Mezinárodní naučná stezka Lužické a Žitavské hory 

společný přeshraniční projekt

Správy chráněné krajinné oblasti Lužické hory

Naturschutzzentrum Zittauer Gebirge Olbersdorf

a Občanského sdružení přátel Lužických hor

#1Úvod

Projekt mezinárodní naučné stezky Lužické a Žitavské hory vznikl ve spolupráci Správy chráněné krajinné oblasti Lužické hory v Jablonném v Podještědí a Centra ochrany přírody Žitavské hory se sídlem v Olbersdorfu. Jeho realizaci umožnila finanční podpora Evropského společenství.

#1Stručná charakteristika chráněných krajinných oblastí

Naučná stezka prochází územím dvou navazujících chráněných krajinných oblastí.

Chráněná krajinná oblast Lužické hory byla vyhlášena v roce 1976 na území o rozloze 270 km2 k zajištění ochrany harmonické krajiny v pískovcovém území tzv. České křídové pánve. Krajina vyniká výrazným reliéfem, vysokou lesnatostí a celkový krajinný ráz oblasti dokresluje lužická lidová architektura. K přírodovědecky nejhodnotnějším částem Lužických hor patří zbytky přirozených lesních porostů ve vrcholových partiích hor, podmáčené louky s výskytem vstavačovitých druhů rostlin a význačné geomorfologické útvary.

Chráněná krajinná oblast Žitavské hory na území SRN je od Lužických hor oddělena jen státní hranicí a názvem. Krajina Žitavských hor byla vytvářena vlivem obdobných kulturních zásahů ve srovnatelných přírodních poměrech jako v Lužických horách. K nejcennějším ekosystémům patří vrcholové partie kopců, hluboká údolí potoků a říček se zbytky přirozených lesů a pískovcová skalní města. K ochraně harmonické krajiny s vyváženým podílem lesních a zemědělských kultur a obcí s typickou architekturou - lužickými hrázděnými domky, byla na území o rozloze 62,7 km2 vyhlášena v roce 1958 Chráněná krajinná oblast Žitavské hory.

#1Popis naučné stezky

Trasa naučné stezky je vedena východní částí Lužických a Žitavských hor, částečně po linii významné geologické poruchy tzv. lužického zlomu. Na 27 zastávkách seznamuje návštěvníky s přírodovědnými i kulturními zajímavostmi zdejšího kraje. Česko-německou státní hranici stezka překračuje na dvou místech: mezi Hrádkem nad Nisou a Hartau, a mezi Petrovicemi a Lückendorfem.

Trasa v úseku mezi zastávkami č. 1 - 11 (14 km) prochází po linii lužického zlomu a je věnována převážně geologickému vývoji oblasti.

Trasa se zastávkami č. 11 - 21 (10 km) seznamuje návštěvníky s různými biotopy Žitavských hor, s rostlinami a živočichy, kteří zde žijí.

Trasa se zastávkami č. 21 - 24 (7 km) vede na zámek Lemberk a k Bredovskému letohrádku, kde je instalována stálá expozice věnovaná Lužickým horám.

Hlavní trasa naučné stezky je doplněna ještě dvěma spojovacími úseky se zastávkami č. 25 - 27.

Trasa naučné stezky vede převážně po turistických značených cestách a je v terénu vyznačena symbolem naučné stezky. Prochází územím chráněných krajinných oblastí Lužické a Žitavské hory, proto děkujeme návštěvníkům za ohleduplné chování k přírodnímu prostředí.

Nejzajímavějšími místy na trase stezky jsou Bílé kameny, vrch Vysoká s Kozími hřbety, Horní skály, Vraní skály, Krásný důl, Popova skála, Sedlecký Špičák, údolí Bílého potoka, vrch Töpfer, skalní průrvy Kleine Felsengasse a Grosse Felsengasse, vyhlídka na Scharfensteinu, letovisko Lückendorf, zámek Lemberk s Bredovským zámečkem, osada Polesí se skalní vyhlídkou Havran a Tobiášova borovice.

#1Přehled jednotlivých zastávek

úvodní tabule - popis naučné stezky, charakteristika CHKO Lužické hory a Zittauer Gebirge

přírodní památka Bílé kameny, geologický vývoj území

vrch Vysoká - geobotanika, zonace CHKO Lužické hory

Kozí hřbety - lužický přesmyk

osada Horní Sedlo - hraniční opevnění

Horní skály - historie horolezectví

Vraní skály - územní systém ekologické stability

Popova skála - historie turistiky

Sedlecký Špičák - reliktní bory

údolí Bílého potoka - doubravy

úvodní tabule

Přechod na území SRN v Hartavě

úvodní tabule

vývoj lesů Žitavských hor

lesní houby

Töpfer - místní druhy ptáků

Scharfenstein - geologie

hmyz

biotopy skal

přirozený smíšený horský les

Lückendorf - biotopy luk

Přechod na území ČR v Petrovicích

úvodní tabule

smíšené lesy

louky a pastviny

Bredovský zámeček - stálá expozice Lužických hor, úvodní tabule

Polesí - lidová architektura

lesy Lužických hor, lesní hospodaření

historie osídlení, stará zemská stezka

#1Partneři projektu

Správa chráněné krajinné oblasti Lužické hory

Školní 12, 471 25 Jablonné v Podještědí

tel., fax: 487 762 355

e-mail: luzhory@nature.cz

Naturschutzzentrum Zittauer Gebirge GmbH

August-Bebel-Str. 75, 2785 Olbersdorf

tel., fax: 03583 / 512512

Občanské sdružení přátel Lužických hor

Sadová 512, 471 25 Jablonné v Podještědí

#2Bílé kameny

Bílé kameny tvoří izolovanou, morfologicky výraznou skupinu skal asi 1 km severně od Jítravy na úpatí vrchu Vysoká. Skály jsou nápadné svou bělostí a zaoblenými tvary, připomínajícími mohutné hřbety odpočívajících slonů, proto jsou někdy označovány jako Sloní skály. Jako neobvyklá ukázka zvětrávání křídových pískovců jsou Bílé kameny od roku 1955 chráněny a vede kolem nich naučná stezka "Lužické a Žitavské hory".

Skály jsou tvořeny šikmo ukloněnými vrstvami světlých svrchnokřídových pískovců. K jejich naklonění došlo v třetihorách vlivem tektonických pohybů na lužickém zlomu, jehož průběh je dobře patrný na nedalekých Kozích hřbetech.

Během dalšího vývoje byly pískovce vystaveny intenzivní erozi, při níž docházelo k postupnému rozšiřování puklin a obrušování povrchu skal, které tak získaly svou současnou podobu. Dnes jsou Bílé kameny rozděleny třemi širokými, téměř svislými puklinami do několika samostatných skalních bloků, tvořících malé skalní město.

Neobvyklý vzhled 20 m vysokých skal je podmíněn jejich složením. Svrchní části skal tvoří pískovce s vyšším obsahem minerálu kaolinitu, kterému vděčí za svou bílou barvu. Stejnoměrné složení těchto pískovců zase vedlo při zvětrávání ke vzniku zaoblených tvarů. Ve spodní části skal jsou již pískovce méně kaolinické a mají zřetelněji vyvinutou vrstevnatost se šikmým sklonem vrstev. Na stěnách nebo při úpatí skal vznikly vyvětráváním méně odolných vrstev pískovců oválné dutiny a jeskyně, z nichž největší je asi 6 m dlouhá. V jedné ze skal je také miniaturní, přes 4 m dlouhý skalní tunel.

K Bílým kamenům se váže pěkná pověst o odchodu trpasličího národa.

#3Odchod trpasličího lidu

(Pověst z Bílých kamenů u Jítravy)

Před dávnými lety se prý poblíž Sloních skal ztratila mladé pastýřce kravka. Dívka ji dlouho nemohla najít a bloudila mezi bílými bloky tak dlouho, až si povšimla, že dobytče snad zázrakem vylezlo na jednu z menších skalek. Vyděšená pastýřka se namáhavě vyškrábala nahoru a ke svému velkému překvapení spatřila vedle kravky sedět malého trpaslíka s dlouhými šedivými vousy. Dříve než mohla vykřiknout, naznačil jí ručkou, aby byla tiše a posadila se. Poté slabým hlasem promluvil: "Neboj se, nikdo ti neublíží. Potřebujeme jen tvoji pomoc. Vezmi si tento klíček od naší pokladnice." Přitom vtiskl překvapené dívce do dlaně malý starobylý klíč s kovaným očkem a pokračoval: "Časy se změnily, lesy mizí, krajina je zpustošená a lidé čím dál tím více zlí. My, trpaslíci, musíme odtud pryč, pryč ze země. Opatruj klíček dobře. Učiníš-li tak, nebudeš nikdy žít v bídě. Možná, že se pro něj jednou vrátíme, až nastanou lepší časy." Dívka pokývala nejistě hlavou a zeptala se trpaslíka: "A kde jsou všichni ostatní, kde máš svůj lid?" Mužík zvedl ruce k nebi a zvolal: "Bratři, kapuce dolů!" Okolo pastýřky se postupně zjevovaly desítky mužíčků, posedávajících po všech okolních skálách. Trpaslík se smutně usmál, podal dívce ručku na rozloučenou a opět zavelel: "Bratři, kapuce nahoru!" Všichni trpaslíci opět zmizeli a jen tichý vzdalující se zpěv dával tušit, že trpasličí lid míří kamsi do dáli směrem k Žitavě, kde se měl setkat se svými bratry z Krušných hor. Dívka stiskla klíček v dlani a v mátohách odvedla domů kravku, která se záhadně pásla zase poblíž skal. Klíč k pokladům uschovala do duté lípy u statku a žila spokojeně až do smrti. Klíček v dutině stromu zůstal dodnes, neboť trpaslíky od té doby v kraji okolo Jítravy nikdo nespatřil.

#2Vysoká - Ostrý - Kozí hřbety

V nejvýchodnějším cípu Lužických hor je asi 2 km dlouhý hřbet, po jehož temeni probíhá významné geologické rozhraní, označované většinou jako lužický zlom.

V druhohorách, zhruba před 90 milióny lety, byla celá oblast zaplavena mořem. Na jeho dně se postupně usazovaly mohutné vrstvy sedimentů, jejichž zpevněním vznikly pískovce a slepence s vodorovně uloženými vrstvami. Na začátku třetihor, asi před 60 milióny lety, došlo k obnovení tektonických pohybů, jejichž důsledkem bylo rozlomení původně souvislého bloku zemské kůry na dvě obrovské kry, oddělené navzájem lužickým zlomem. Zároveň s tím došlo k relativnímu vyzdvižení severovýchodní kry vzhledem ke kře jihozápadní, která poklesla. Protisměrný pohyb obou ker na lužickém zlomu způsobil, že původně vodorovně uložené vrstvy pískovců byly v okolí zlomu prohnuty do šikmo ukloněné, místy až téměř svislé polohy. V průběhu dalšího vývoje podlehly pískovce na vyzvednuté severovýchodní kře intenzivní erozi, takže dnes se již nezachovaly a na povrch proto vystupují podložní fylitické břidlice a diabasy ještědského krystalinika. Lužický zlom se proto v současné době projevuje jako ostré rozhraní mezi druhohorními pískovci na jihozápadě a staršími horninami na severovýchodě.

Hřbet začíná u Horního Sedla vrcholem Ostrý (507 m), na jehož jihozápadním svahu jsou u vrstevnicové cesty nevelké pískovcové věže Trojzubec a Poutník. U lesního rozcestí na východní straně vrchu je na stromě upevněný Landvašský kříž, k němuž se vztahuje místní pověst. Jihovýchodně od Ostrého vrchu je menší bezejmenné návrší, z něhož vystupují pískovcové skály s velmi strmě ukloněnými vrstvami. Na jedné z nich je možné vidět i tzv. tektonické zrcadlo - zarovnaný povrch skály, ohlazený třením pískovcových bloků, které se po sobě posouvaly.

Dále k jihovýchodu jsou na temeni Kozí hřbety - pískovcové skály, jejichž jihozápadní stranu tvoří poměrně hladké, šikmo ukloněné vrstevní plochy, zatímco k severovýchodu spadají dolů strmými, až 20 metrů vysokými skalními srázy. Na jejich úpatí, překrytém napadanou sutí, vystupují již přeměněné horniny ještědského krystalinika. Z vrcholků skal jsou místy pěkné výhledy na některé vrcholy Lužických hor a Českolipska, nebo k severu přes údolí Lužické Nisy daleko do Německa.

Pod vrcholem hřbetu je řada starých lomů, v nichž se kvalitní pískovec těžil jako stavební kámen. Kameníci z něj tesali kvádry, dveřní ostění, schody nebo parapety, ale také sochy, ozdobné portály, kamenné vázy a jiné ozdoby. Největšího rozkvětu těžba dosáhla na přelomu 18. a 19. století, kdy se zdejší kámen vozil i na stavby měšťanských domů do Liberce. Lámalo se zde ještě kolem roku 1835, později se ale těžba přestala vyplácet a lomy byly opuštěny.

Kromě pískovců se zde na mnoha místech vyskytují také hrubozrnné slepence s většími valouny a s četnými otisky schránek druhohorních mlžů. Do pískovcové stěny jednoho ze starých lomů je vytesáno jméno Alexandra Humboldta s letopočtem 1851. Ve starých vlastivědách se traduje, že tento významný německý vědec a cestovatel zdejší lomy navštívil, ale žádný věrohodný doklad se o tom nezachoval.

Na konci hřbetu je vrchol Vysoká (545 m), který však již leží za lužickým zlomem a je tedy tvořen prvohorními břidlicemi a diabasy. Pískovce jsou však na jihozápadním svahu, na jehož úpatí je pozoruhodná skalní skupina Bílé kameny. K jihovýchodu vrch strmě spadá do Jítravského sedla, které odděluje Lužické hory od Ještědského hřbetu. Sedlem prochází hlavní silnice z Děčína do Liberce a v minulosti zde stála oblíbená zájezdní restaurace Na Větrníku (něm. Windschänke), která však byla na začátku 50. let 20. století stržena.

Po temeni hřbetu vede z Jítravy do Horního Sedla část trasy naučné stezky "Lužické a Žitavské hory". Na severovýchodním svahu hřbetu je pásmo lehkých betonových pevnůstek, vybudovaných v letech 1937 - 1938 jako součást pohraničního opevnění. Toto opevnění však nebylo dokončeno, takže již nedošlo ke stavbě těžkých objektů, plánovaných v prostoru Jítravského sedla.

V době tzv. Halštrovského zalednění pronikl od severu až do Jítravského sedla pevninský ledovec. V okolí Jítravy po něm zůstaly ledovcové usazeniny, jejichž materiál částečně pochází ze vzdálených severských oblastí. Na severním okraji Jítravy byla v těchto usazeninách otevřena pískovna, která je však dnes již zarostlá.

#2Vraní skály - Fellerova věž

Vraní skály jsou významnou skupinou skal (500 m), vystupující z lesů nad Krásným dolem, asi 1 km západně od Horního Sedla a 1 km jihovýchodně od Popovy skály. Skály jsou tvořeny velmi pevným pískovcem se slepencovými polohami, prostoupeným na jižních stěnách horizontálními i vertikálními puklinami. Pro svou velkou členitost a pevnost jsou již od konce 19. století hojně vyhledávané horolezci, kteří je označují jako Krkavčí skály. Na jejich vrcholky vedou výstupy až VII. stupně obtížnosti.

Zpevnění pískovce snad způsobila čedičová hornina, o níž někteří autoři předpokládají, že kdysi vyplňovala hlubokou a postupně se zužující skalní rozsedlinu, která rozděluje skalní masiv podélně od severovýchodu k jihozápadu na dvě mohutné, rovnoběžně stojící řady skal. V jihovýchodní řadě je nejrozsáhlejší skalní blok, na jehož severovýchodním okraji vyčnívají dva vrcholky Šachtových věží, severovýchodně od něj je dvojvrcholová skála Hruška a skále na jihozápadě se říká Krkavčí hnízdo. V severozápadní řadě skal je největší Fellerova věž a západně od ní Krkavec.

Nejmohutnější Fellerova věž je morfologicky i historicky nejcennější horolezeckou věží Lužických hor. Pojmenována je po žitavském profesoru Theodoru Fellerovi, který spolu s libereckým fotografem Adolfem Gahlerem a Ferdinandem Siegmundem vystoupil na její vrchol již 17. června 1894, ale za pomoci provazového žebříku. Horolezecký prvovýstup uskutečnili 21. května 1904 Karl Kirchhof a Franz Salomon.

Bez horolezeckého vybavení se dá vystoupit na jižní část Vraních skal pod vrcholky Šachtových věží, odkud je výhled přes Krásný důl na Popovu skálu a nejbližší lesnaté vrchy. K severu je vidět do údolí Lužické Nisy s Hrádkem nad Nisou, na německou Žitavu a do výběžku polského území, jemuž dominuje elektrárna Turów. Z lesů na západní straně vyčnívá protáhlý Hvozd a vzdálenější kupa Luže.

Přístup ke skalám vede neznačenými pěšinami z ohybu zeleně značené Stezky horolezců, kde je také zastávka naučné stezky "Lužické a Žitavské hory".

#2Popova skála

Výrazná pískovcová skála (565 m), vypínající se severně od Krásného dolu, je dominantou severovýchodního cípu Lužických hor. Skalnatý vrcholek vytvářejí tektonicky porušené svrchnokřídové pískovce. Původně vodorovně uložené vrstvy jsou různě vzpříčené a šikmo postavené. Zvětrávání podpořilo rozpad pískovců, vznik skalních stěn i nakupení mohutných balvanů. Kousek pod vrcholem jsou skalní mísy, oválné prohlubně vzniklé modelací různě odolných pískovcových vrstev. Při sestupu k severu jsou vlevo od stezky skalky s jeskyňkami a nevelkou skalní branou z nakupených balvanů. Hradní zříceninu připomínající rozlehlá vrcholová skála se sráznými stěnami je od roku 1904 přístupná po železných schodech se zábradlím. Z vrcholu, výrazně převyšujícího okolní les je výborný kruhový rozhled do údolí Nisy, na Ještědský hřbet, Lužické hory ale také na vzdálené kopce Šluknovského výběžku, německé Lužice, Jizerských hor a Máchova kraje.

#2Sedlecký Špičák - Lipový vrch

Sedlecký Špičák je zalesněný vrch (544 m), ležící na severovýchodním okraji Lužických hor asi 1,5 km západně od Dolního Sedla a 3 km jihozápadně od Hrádku nad Nisou. Na jihu je spojen mělkým sedlem se sousední Popovou skálou, zatímco na severovýchodě se svažuje do širokého údolí Lužické Nisy a na západě do hraničního údolí Bílého potoka. K severozápadu vybíhá ze Sedleckého Špičáku nevýrazný skalnatý hřbítek, nazývaný dříve Lipový vrch.

Celý kopec je tvořen křídovými pískovci a slepenci, které byly v blízkosti lužické poruchy zpevněné prokřemeněním. Odolné pískovce byly lámány jako stavební kámen v několika velkých, navzájem splývajících lomech, které ze tří stran obklopují vrcholek Lipového vrchu. Těžba v nich skončila patrně v 1. polovině 20. století, takže dnes jsou již opuštěné a zarostlé lesem. Ve stěně jednoho lomu je vytesaný letopočet 1911 s iniciálami A.E., další podobný nápis je již nečitelný.

Řídce zarostlý vrchol Sedleckého Špičáku je bez výhledu, ale na nižším skalnatém temeni Lipového vrchu je upravená plošinka s pěkným výhledem na sousední vrch Strassberg se skalními útvary Liščí kazatelny a Výřích skal a dále k západu na Hvozd a vzdálenější vrcholy Lužických i Žitavských hor. K severu se otevírá daleký rozhled do ploché kotliny Lužické Nisy s Hrádkem nad Nisou, německou Žitavou a do výběžku polského území s elektrárnou Turów. Na severním obzoru vyčnívají osamocené vrchy Horní Lužice a dále k východu se zvedají Jizerské hory.

U staré cesty na severním svahu kopce stával hostinec na Kohoutím vrchu (Hahnerbergbaude), označovaný dříve podle majitele také jako Volkertova bouda. Byla to zděná horská chata s velkou letní terasou, z níž byl nádherný výhled do krajiny kolem Nisy. Hostinec patřil dlouhá léta k nejoblíbenějším výletním místům v okolí a v provozu byl ještě několik let po 2. světové válce, kdy se prý stal díky své výhodné poloze pašeráckým doupětem. Když ale byly později podél česko-německé hranice postaveny zátarasy, ocitla se chata v zakázaném hraničním pásmu a byla zbořena. Dodnes z ní zůstaly už jenom lesem zarostlé rozvaliny.

#2Údolí Bílého potoka - Česká brána

Údolí Bílého potoka leží asi 3 km jihozápadně od Hrádku nad Nisou. Nevelký potok, který jím protéká, tvoří státní hranici s Německem a asi po 3,5 km ústí do Lužické Nisy. V dolní části údolí je několik studní s upravenou kamennou vodárnou na německé straně.

Na západní straně údolí vystupuje členitý zalesněný hřbet vrchu Strassberg s rozmanitými pískovcovými skalními útvary, z nichž nejznámější jsou Uhusteine (Výří skály) a Fuchskanzel (Liščí kazatelna). Východní strana údolí, ležící na českém území, je méně členitá. Na svahu mezi Podkovou a Popovou skálou jsou čtyři nevelké skalní věže, které horolezci nazývají Strážce hranic, Vyhlídková věž, Krajková věž a Borovák. Nedaleko od nich je na dně údolí mohutná dvojice k sobě skloněných skal, označovaná jako Česká brána. Mezerou mezi oběma skalami prochází státní hranice a stará, dnes již nepoužívaná vozová cesta. Na skalách je vedle novodobých hraničních znaků vyryto také několik písmen s letopočtem 1831.

Ve středověku údolím procházela stará zemská stezka, vedoucí z Čech přes Mimoň a Jablonné do Žitavy. Za Jana Lucemburského ve 14. století byla cesta převedena z Jablonného kratším směrem přes Petrovice a Lückendorf, čímž se údolí Bílého potoka vyhnula.

V údolí a přilehlých lesích žijí některé chráněné druhy ptáků, například kulíšek nejmenší, sýc rousný nebo výr velký, v minulosti se zde vyskytoval i tetřev hlušec a sokol stěhovavý. Na německé straně údolí bylo proto zřízeno chráněné území Weissbachtal (= údolí Bílého potoka).

#2Lemberk

Zámek Lemberk stojí na strmém ostrohu, nazývaném dříve Krutina, vybíhajícím k severu z plochého návrší mezi Lvovou a Markvarticemi asi 2 km severovýchodně od Jablonného v Podještědí.

Lemberk byl založen asi ve 40. letech 13. století jako pomezní hrad, střežící významnou obchodní stezku z Čech do Žitavy. Jeho zakladatelem byl Havel z rodu Markvarticů, který patřil k předním osobnostem na královském dvoře Václava I. i Přemysla Otakara II. Jako majitel Lemberka je poprvé uveden v listině krále Václava I. z roku 1241, která je ale považována za falsum, takže hodnověrným dokladem o existenci hradu je teprve listina z roku 1249. Původní název hradu "Löwenberg" byl odvozen od starého rodového znaku Markvarticů, kterým byla lvice.

Při tažení Václava I. na Moravu poznal Havel svou budoucí choť Zdislavu, jejímž otcem byl moravský velmož Přibyslav z Křižanova, pán na Veveří a Brnu. Její matka Sibylla, jedna z dvorních dam královny Kunhuty, založila klášter ve Žďáru nad Sázavou. Po sňatku s Havlem přesídlila Zdislava na Lemberk a spolu s ním se podílela na výstavbě města Jablonného, na založení tamního chrámu a dominikánských klášterů v Jablonném a v Turnově. Zdislava projevovala v té době neobvyklé sociální cítění a proslula neúnavnou obětavostí při pomoci chudým a nemocným. Finančními prostředky i vlastní prací podporovala klášterní špitál a chudobinec v Jablonném a zasloužila se také o zřízení špitálu při johanitském klášteře v Českém Dubu. Zdislava měla čtyři děti: syny Havla, Jaroslava, Zdislava a dceru Margaretu. Dožila se asi 30-35 let a zemřela pravděpodobně na tuberkulózu krátce před rokem 1252. Její hrobka je v chrámu sv. Vavřince a sv. Zdislavy v Jablonném v Podještědí. Dobročinné skutky a zázraky uzdravení se později staly legendami a přetrvaly v paměti lidí dodnes. Dne 21. května 1995 byla Zdislava papežem Janem Pavlem II. v Olomouci svatořečena.

Markvartici drželi hrad až do konce 14. století, kdy se Hašek z Lemberka dostal do konfliktu s Janem z Vartenberka, který Lemberk v roce 1398 oblehl a patrně i dobyl. Po Haškově smrti se hrad dostal do vlastnictví Vartenberků, ale v roce 1427 byl dobyt husity a obsazen husitskou posádkou, jíž velel hejtman Aleš ze Žeberka. Ani po bitvě u Lipan ale nenastal v kraji klid. Sami Vartenberkové podnikali časté výpady do Lužice a Berkové z Dubé, jimž Lemberk patřil od 30. let, zase válčili se saskými knížaty. V 70. letech 15. století Lemberk koupil Jan z Elsnic, ale ani on panství dlouho neudržel. Po jeho smrti se majitelé často střídali, protože panství bylo značně zpustošené. Když je v roce 1518 koupil hornolužický fojt Vilém z Illburka, byly ze šesti vsí na panství obydlené pouze dvě. K oživení hospodářství došlo až po roce 1550, kdy Lemberk zdědil Vilémův podnikavý zeť Jindřich Kurcpach z Trachenberka. Ten znovu osadil pusté vsi, hospodářsky pozvedl celé panství a pravděpodobně začal i s úpravami hradu na renesanční panské sídlo. Od roku 1581 v přestavbě pokračoval Jindřich Berka z Dubé a po jeho smrti v roce 1599 panství koupil Vratislav z Donína, jemuž patřil nedaleký Grabštejn. Donínové pak ovládali zdejší kraj až do třicetileté války, kdy byl jejich majetek zkonfiskován. Roku 1623 koupil zadlužené lemberské panství Albrecht z Valdštejna a po jeho násilné smrti v roce 1634 je získal Jan Rudolf Breda. Za něj a za jeho syna Kryštofa byly po roce 1660 provedeny rozsáhlé barokní úpravy zámku podle plánů italského architekta Niccola Sebregondiho. Prostředky k nákladným stavbám získávali Bredové často nelítostným útlakem nevolníků, což vedlo v letech 1679 a 1680 k selským povstáním. Rolníci nejprve vyslali deputaci k císaři Leopoldovi I. a když byla na popud Kryštofa Bredy v Praze zatčena, odmítli robotovat. Před vyslaným vojskem se nějaký čas ukrývali v lesích, ale nakonec se vrátili zpět na své usedlosti. Vůdcové vzpoury pak byli uvězněni a ostatní museli složit slib poslušnosti. V době rebelie Kryštof Breda zemřel a panství pak spravovala manželka Benedikta a její syn Hartvík Mikuláš. V srpnu 1726 koupil lemberské panství hrabě Filip Josef Gallas, kterému už na severu Čech patřila panství Frýdlant, Liberec a Grabštejn. Lemberk se tak stal venkovským zámkem, na němž se vrchnost zdržovala už jen příležitostně.

Po Filipově smrti v roce 1757 zdědil veškerý jeho majetek synovec Kristián Filip z Clamu, který si změnil jméno na Clam-Gallas. Za sedmileté války byl na Lemberku zřízen lazaret pro vojáky, raněné 14. října 1758 v bitvě u Hochkirchu nedaleko Budyšína. V důsledku špatného zásobování a nedostatku léků tu zemřelo asi 1100 mužů, kteří byli pohřbeni v nedalekém lese na místě, označeném dnes dřevěným křížem. V 1. polovině 20. století je připomínala také přímo na zámku umístěná pamětní deska, věnovaná roku 1901 Eduardem Lehmannem z Chřibské. Po skončení války byl zámek prakticky neobyvatelný a Clam-Gallasové ho až do poloviny 19. století opravovali. V roce 1775 byl navíc poškozen a vyrabován vzbouřenými sedláky, proti nimž muselo zakročit vojsko. Clamm-Gallasové drželi Lemberk až do počátku 20. století, kdy jej převzali Auersperkové. Ti nechali v letech 1904-10 upravit interiéry a renovovat jejich výzdobu jablonským štukatérem Janem Dukátem. Zámek byl pak obýván až do roku 1941, kdy jej zabrala nacistická správa. Po 2. světové válce byl Lemberk i s pozemky zkonfiskován a přešel do vlastnictví státu. V roce 1951 v něm pražské Uměleckoprůmyslové muzeum zřídilo expozici dějin bytové kultury 15.-19. století. Roku 1971 se ale zřítila část římsy západního křídla a po léta neudržovaný zámek musel být uzavřen a rozsáhle rekonstruován. Znovu byl otevřen až v červenci 1992 a v následujících letech se postupně zpřístupňovaly další místnosti.

Původní středověký hrad ze 13. století byl pozdějšími přestavbami zcela změněn. Dnešní podobu získal ve 2. polovině 16. století, kdy bylo vybudováno východní křídlo zámku a jeho spojením s křídlem západním byl zámecký blok kolem nádvoří uzavřen. Po nástupu Bredů ve 2. polovině 17. století byl zámek i s interiéry barokně upraven, a protože později už nedošlo k větším přestavbám, uchoval si Lemberk svou raně barokní podobu až do současnosti.

Na ostrohu, chráněném ze tří stran strmými srázy stojí čtyřkřídlá dvoupatrová stavba s nádvořím, přístupná po úzké šíji s trojicí bran a dvěma původně padacími mosty. Raně barokní první brána je vestavěná do ohradní zdi, za níž pokračuje vstupní cesta kolem domku vrátnice z 16. století ke druhé renesanční bráně. Její hranolová věž z počátku 17. století je zdobená sgrafitovou rustikou, nad portálem má výklenek po slunečních hodinách a kryje ji šindelová střecha s cibulovou bání. Za branou byl dříve padací most, po němž se vcházelo do třetí brány, vestavěné v jihovýchodním rohu zámecké budovy a ústící přímo na nádvoří. V patře nad průjezdem třetí brány je kaple Seslání Ducha svatého z 2. poloviny 17. století s bohatou raně barokní štukovou výzdobou a nástropními malbami Nanebevstoupení Ježíše Krista a Nanebevzetí Panny Marie. Na hlavním oltáři je obraz Seslání Ducha svatého a po stranách sochy sv. Kateřiny a sv. Barbory. Boční oltář zdobí obraz sv. Jana Nepomuckého a nad vchodem je dosud funkční varhanní pozitiv z roku 1723.

Vedle brány stojí mohutná válcová věž, jejíž dolní část s gotickým oknem je zřejmě jediným dochovaným pozůstatkem původního středověkého hradu ze 13. století. Horní část s ochozem a cibulovou bání pochází až ze 17. století a také kašna u paty věže je barokní.

Renesanční palác na západní straně zámku pochází zřejmě z konce 16. století, ale na počátku 17. století byl zvýšen o druhé patro a dodatečně k němu byla přistavěna menší věž se schodištěm. Nejzajímavější místností v tomto paláci je Bajkový sál, jehož dřevěný kazetový strop z doby kolem roku 1610 tvoří 77 malovaných výjevů a mravních ponaučení, inspirovaných Ezopovými bajkami a knihou Theatrum morum od nizozemského rytce Aegidia Sadelera. V přízemí je v několika místnostech upraveno muzeum sv. Zdislavy.

V severním křídle zámku vznikl v letech 1660-1680 velký klenutý Rytířský sál s bohatou štukovou výzdobou, nástropními malbami a freskami s výjevy ze třicetileté války. Nad krbem je v něm alianční znak Kryštofa Rudolfa Bredy a jeho manželky Benedikty z Ahlenfeldu.

Z dalších zámeckých místností si zaslouží pozornost například vrchnostenská kancelář z 19. století, zbrojnice nebo Liebigovské pokoje. V přízemí pod věží se dodnes zachovala černá kuchyně se zařízením ze 17. století a v podzemí východního křídla je zámecká konírna, využívaná dnes jako výstavní síň.

Zámek se nachází v centru památkové krajinné zóny Lembersko, zahrnující bývalý zámecký park i přilehlé okolí. V předzámčí stojí několik pěkných hrázděných domků a Bredovský letohrádek se zahradou, od něhož vede lipová alej k bývalému hřbitůvku se Zdislavinou kaplí. Na severozápadním úpatí návrší je Zdislavina studánka a několik do skály vytesaných sklepů a štol, které patrně vedly ke vzniku pověstí o tajných chodbách a úkrytech. Pod zámkem stál také hospodářský dvůr a pivovar s rozsáhlými sklepy, v jejichž blízkosti jsou dodnes dva rybníky. V blízkém lese stojí dřevěný Kříž mrtvých a okolí zámku dotvářejí volně rozmístěné plastiky moderních sochařů z 90. let 20. století.

#2Polesí - Černá Louže

Polesí je malebné letovisko, ležící asi 1,5 km severně od Rynoltic v romantickém údolí, obklopeném zalesněnými vrchy. Jeho zakladatelem byl rynoltický učitel Sebastian Finke, který se při selském povstání roku 1680 postavil na stranu vrchnosti, za což jej vzbouřenci málem ubili. Protože ani po potlačení vzpoury nebyl v obci bezpečný, prodala mu hraběnka Benedikta z Bredova 20. srpna 1683 kus lesa u nedalekých smolných pecí, kde si směl postavit domek. Když sem později přišli další lidé, nazvali osadu po jejím zakladateli Finkendorf.

Zdejší obyvatelé se živili tkalcovstvím, ale výnosnější pro ně bylo pašování zboží, kterému se věnovali téměř všichni muži. Po jeho omezení provozovali hlavně podomní obchod střižním zbožím.

Finkův dům stával uprostřed osady poblíž rybníka, který později sloužil i jako koupaliště. Na jeho břehu je také pamětní kámen s deskou, postavený v roce 1983 k 300. výročí založení osady. Jižně nad údolím se vypíná vyhlídková skála Havran.

Polesí bylo součástí Rynoltic až do roku 1910, kdy se osamostatnilo. Jeho součástí se tehdy stala i sousední osada Černá Louže, ležící při silnici z Rynoltic do Horního Sedla. Tato převážně rekreační osada vznikla kolem selského dvora, založeného zde po roce 1550. U silnice ve středu osady je kaplička z roku 1724.

Dnes jsou obě osady opět součástí Rynoltic.

#2Havran u Polesí

Havran je asi 20 m vysoký pískovcový skalní ostroh nad jižním okrajem osady Polesí. Skalní útvar ve tvaru ptačí hlavy je mírně převislý a vyčnívá nad údolí ze zalesněného návrší, kterému se dříve říkalo Hüttichův kopec (438 m). Z vrcholku ostrohu, přístupného po betonových schodech se zábradlím, je krásný výhled na malebnou osadu v údolí, obklopenou zalesněnými kopci.

#2Tobiášova borovice - Lví buk

Tobiášova borovice stojí na lesním rozcestí západně nad závěrem Krásného dolu, u červeně značené cesty, vedoucí z Petrovic do Horního Sedla. Více než 100 let byla významným orientačním bodem uprostřed rozsáhlých lesů, u něhož se zastavovali nejen turisté, ale i pašeráci. Když se zde kolem roku 1800 těžilo dřevo, nechal obchodník Tobias Kunze z Dolního Sedla tuto borovici stát a zavěsil na ni obrázek svého patrona sv. Tobiáše, podle nějž byl strom pojmenován.

Borovice s obvodem kmene v hrudní výši okolo 2,5 metru se dožila přibližně 250 let, ale v 90. letech 20. století odumřela. Její suché torzo stojí u staré Hraniční cesty, směřující od trojmezí U tří pánů na sever ke státní hranici. Cesta kdysi tvořila hranici grabštejnského a jablonského panství, kterou dodnes připomínají kamenné mezníky s letopočtem 1723 a s vytesanými písmeny G (Gabel = Jablonné) a GS (Grafenstein = Grabštejn). Jedno ze znamení nedaleko Tobiášovy borovice je dokonce vytesáno do plochého kamene u cesty.

Asi 600 m severně odtud stál na lesním rozcestí u hraniční cesty Lví buk, o němž dnes už není nic bližšího známo. Je uveden ještě na mapě z 30. let 20. století a dříve se podle něj nazývala i lesní cesta, která se zde s hraniční cestou kříží. Nakonec z buku zůstalo už jen suché torzo, které padlo na jaře roku 2010. Dnes je tímto jménem označen jiný mohutný buk, stojící u cesty asi 300 m od Tobiášovy borovice, ještě před hraniční závorou.

