
TYPOLOGIE
DROBNÝCH SAKRÁLNÍCH
PAMÁTEK TYPOLOGIE KLEINER

SAKRALER DENKMÄLER

BOŽÍ MUKA
MARTERSÄULEN

Spolu s kříži patří mezi nejstarší památky
tohoto druhu v krajině. Nejstarší dochovaná
boží muka u nás pocházejí již ze třináctého
století. Původně stála v obci Všestudy a dnes
jsou uložená v lapidáriu Oblastního muzea
v Chomutově. Větší měrou se boží muka
začala stavět až od konce 15. století. Pozd-
ně gotické tvarosloví si především v lidovém
prostředí udržela až do 17. století, kdy se
již začala i na vesnici prosazovat barokní
estetika nahrazená na konci 18. a v prvních
desetiletích 19. století strohostí klasicismu.

Zusammen mit Kreuzen gehören sie in der
Landschaft zu den ältesten Denkmälern die-
ser Art. Die älteste erhaltene Martersäule bei
uns stammt bereits aus dem 13. Jahrhun-
dert. Ursprünglich stand sie in der Gemeinde
Všestudy, heute ist sie im Lapidarium des
Regionalmuseums in Chomutov (Komotau)
aufbewahrt. Martersäulen wurden in größe-
rem Maße erst ab Ende des 15. Jahrhunderts
errichtet. Die spätgotischen Formen erhielten
sich überwiegend im volkstümlichen Milieu
bis in das 17. Jahrhundert, als man anfi ng
auch im Dorfe die barocke Ästhetik durchzu-
setzen, die dann am Ende des 18. Jahrhun-
derts und in den ersten Jahrzehnten des 19.
Jahrhunderts durch strengen Klassizismus
abgelöst wurde.

SOCHY
STATUEN

Figurální skulptura se v krajině zabydlela až ve
druhé polovině 17. století. To již pomalu vítězila
protireformace, která předvedla svou převahu
i stavěním „model“, nad nimiž by reformace
jásala jen pramálo. Vítězná katolická strana se
tím však pokoušela o duchovní obnovu Čech
jako nové Svaté země. Na výrazných návrších
rostly Kalvárie a Boží hroby, v krajině přibývalo
křížů, božích muk a soch nejrůznějších světců,
z nichž největší oblibu a četnost zobrazení si
vysloužil Jan Nepomucký.

Figurale Skulpturen haben sich erst in der
zweiten Hälfte des 17. Jahrhunderts in der
Landschaft angesiedelt. Zu dieser Zeit siegte
schon allmählich die Gegenreformation, die ihre
Überlegenheit mit Errichtung ihrer Gottesbil-
der demonstrierte; über die die Reformation
nicht gejubelt hätte. Das siegreiche katholische
Lager versuchte damit die geistliche Erneuerung
Böhmens als ein neues Heiliges Land wiederher-
zustellen. Auf markanten Anhöhen wuchsen
Kreuzwege (Kalvarienberge) und Heilige Gräber,
in der Landschaft nahmen Kreuze, Martersäu-
len und Statuen verschiedener Heiligen zu. Nach
den zahlreichsten Vorkommen erfreute sich der
größten Beliebtheit Johannes von Nepomuk.

KŘÍŽE
KREUZE

V plenéru se začaly vztyčovat jistě již v obdo-
bí vrcholného středověku. Většího rozšíření se
jim dostalo ale až během století sedmnáctého,
kdy se stavěly na návsích a náměstíčkách re-
katolizovaných obcí a měst. Prostší kříže bývaly
především dřevěné, často osazené skulpturou
ukřižovaného Krista, či jeho na plechu malo-
vanou siluetou. Ve století osmnáctém přibývalo
kovaných křížů s plechovými siluetami na ka-
menných soklech. V následujícím století vytlačily
jedinečná díla litinové krucifi xy vyrobené prů-
myslově. V našem kraji se můžeme také setkat
s výpravnými, kamenicky a sochařsky pojedna-
nými kříži.

Im Freien wurden sie gewiß schon in der Zeit
des späten Mittelalters aufgerichtet. Eine größe-
re Verbreitung verzeichnete man erst im Laufe
des 17. Jahrhunderts, als man sie auf Dorf-
und Stadtplätzen in rekatholisierten Gemeinden
und Städten aufstellte. Einfache Kreuze waren
vorwiegend aus Holz, oft mit der Skulptur des
gekreuzigten Christus, oder mit einer Silhou-
ette aus Blech. Im 18. Jahrhundert nahmen
geschmiedete Kreuze mit Blechsilhouetten auf
Steinsockeln zu. Im nachfolgenden Jahrhundert
wurden diese einzigartigen Kunstwerke durch
industriell gefertigte gusseiserne Kruzifi xe ver-
drängt. In unserer Region trifft man auch auf
von Steinmetzen und Bildhauern aufwendig
errichtete Kreuze.

KAPLE
KAPELLEN

Kaple a kapličky od středověku vznikaly jako
soukromé liturgické prostory, tehdy především
ve vrstvách společensky vyšších. V lidovém pro-
středí se kaple zabydlují opět až v sedmnáctém
a jemu následujících stoletích. Často vznikaly
nad prameny, v jejichž léčivou moc se všeobec-
ně věřilo, nebo jako poděkování za záchranu,
či překonání těžké osobní zkoušky. V životě
jednotlivých obcí hrály stejně jako ostatní typy
drobných sakrálních památek důležitou roli.

Kapellen und Kapellchen entstanden im Mi-
ttelalter als private liturgische Räumlichkeiten,
damals hauptsächlich in höheren Gesellschaft-
sschichten. Im volkstümlichen Milieu wuchsen
Kapellen erst im siebzehnten und den nachfol-
genden Jahrhunderten. Vielfach entstanden sie
bei Quellen , an deren Heilkraft man allgemein
glaubte, als Dank für eine Rettung oder nach
Überwindung schwerer persönlicher Leiden.
Im Leben einzelner Gemeinden spielten sie,
ebenso wie andere Vertreter kleiner sakralen
Denkmäler, eine bedeutsame Rolle.

BOHOSUDOVSKÁ
PIETA
Žasněte nikoli nad zlatem a náklady, ale nad řemeslnou zručností práce.
Staunt nicht über Gold und Aufwand, sondern über handwerkliche Kunstfertigkei des Werkes.

Opat (Abt) Suger / Julian Bell, Zrcadlo světa Nové dějiny umění,
Praha 2010, s. 120

PIETA VON BOHOSUDOV
(MARIASCHEIN)

Bohosudovský poutní kostel stojí
dnes tam, kam kdysi stihly prchnout
poslední řeholnice ze Světce, z kláš-
tera nedaleko od Bíliny. Pověst nám
vypráví o útěku jeptišek, které před
nájezdem husitských hord zachránily
kromě holých životů už jen sošku Pi-
ety. Umíraly vyčerpáním a poslední
ze sester, dříve než zesnula, ukryla
opatrovanou sošku do dutiny staré
lípy. Jednou, daleko později, zrovna
v den narození Panny Marie, vypravi-
la se do těch míst děvečka na trávu.
Žala ve stínu mohutného stromu,
když tu se náhle kolem jejího zápěstí
ovinul had. Vyděšená dívka s křikem
zdvihla ruku ke koruně lípy, v níž se
cosi zatřpytilo. Oslněný had sjel zpět
do trávy, aniž by dívce jakkoli ublížil.
Vyděšená děvečka spěchala zpátky
do města, aby vše hned vypověděla
svému pánovi. Ten neváhal a spolu s
dalším měšťanem se na místo před-
pokládaného zázraku okamžitě vydal.
Pečlivě místo prohlédli a zvláštní po-
zornost věnovali lípě, ve které po od-
stranění starého listí nalezli nevelkou
sošku Piety. Šťastný nález hned na-
bídli městskému faráři, který ten po-
divuhodně objevený nebeský poklad
v procesí uctivě odnesl do farního
kostela. Odtud ale soška potřikrá-
te zmizela a vrátila se zpět do staré
lípy. Tak pro ni byla na místě nálezu
vystavěna malá kaple, kterou později
nahradil kostel, k němuž směřovaly
pravidelné poutě.

Bohosudovské poutě bývaly ve Šluk-
novském výběžku, ale i v Horní Lužici
velmi oblíbené. Nejvíce účastníků pu-
tovalo do Bohosudova na svátek Na-
rození Panny Marie. Poutníci z Šluk-
novska přicházeli přímo ve sváteční
den, tedy 8. září, a poutníci z Horní
Lužice většinou už v sobotu nebo
v neděli před tímto svátkem. Druhým
nejnavštěvovanějším dnem byl svátek
Panny Marie Bolestné připadající na
15. září.

ŠLUKNOVSKÝ VÝBĚŽEK

1. BRTNÍKY
Torzo pilíře s Pietou Bohosudovskou,
1717

Josef Fiedler v jednom ze svých
článků ve vlastivědném časopise
Mitteilungen des Nordböhmischen
Excursions-Clubs z roku 1892 po-
pisuje památku takto: „Naproti
domu čp. 69 se nalézá asi pět
metrů vysoký čtyřboký hranolo-
vý sloup s malou sochou a křížem
na špici.“ Podle tohoto popisu si
můžeme učinit představu o vrcho-
lu pilíře, který se nám bohužel do
dnešních dní nezachoval. Nejprav-
děpodobnější je, že byl ukončen
kaplicí s vrcholovým křížkem a ni-
kou pro uložení sošky, tak jak to
známe například z Mikulášovic. Pod
vrcholovou kaplicí byli v mělkých

nikách zachyceni čtyři evangelisté.
Kromě reliéfů nástrojů umučení Páně
nalezneme na pilíři také dva nápisy.

Horní nápis: „Tento sloup postavi-
li na počest Boha a jeho milované
matky cestující obchodníci Hanns
Christopf Rössler a Hannss Georg
Pohl. Léta páně 1717.“

Dolní nápis: „Ó, Nejsvětější Troji-
ce, budiž milostivá. Panenko Marie
a svatý Josefe, smilujte se nad námi.
Archanděli Michaeli, pros za nás.
Svatý Antoníne, pros za nás.“

Ke krádežím a poškozování památek
docházelo a dochází takřka neustále.
Soška Piety zmizela z brtnického pi-
líře poprvé už v 19. století. Vrátila se
tam díky sedlákovi Johannovi Hessemu
Wolfbauerovi již roku 1893. Svěcení
nové Piety proběhlo 28. září a od té
doby přicházelo o prosebných dnech
procesí odříkat několik Otčenášů také
sem. Socha se však do dnešních dní
nezachovala, takže je pouhou domněn-
kou, že šlo o typ Bohosudovské Piety.

2. DOLNÍ POUSTEVNA
Socha Piety Bohosudovské ,1748

Poustevenská Pieta pochází z roku
1748. Na zadní straně podsaditého so-
klu jsou v dutině uložené úlomky dřeva,
které zřejmě pocházejí z dřevěného
kříže – předchůdce popisované sochy.

3. LIPOVÁ
Socha Piety Bohosudovské, 1781

Na hraně úvozové cesty stojí pod
pěticí prastarých lip na žulovém so-
klu socha Piety. Na dolní části soklu
nalezneme těžko čitelný, mělce rytý
nápis: 1781 HGM. V první polovině
19. století patřil pozemek, na kterém
socha stála, sedláku Johannu Christo-
phu Marschnerovi. Je tedy pravdě-
podobné, že ji nechal postavit jeho
otec nebo děd.

4. MIKULÁŠOVICE
Sloup s vrcholovou kaplicí se zlacenou
dřevořezbou Piety Bohosudovské (torzo),
18. století

Dřík sloupu stojí v zahradě domu
čp. 407. Jeho podstavec je bohužel
nezvěstný. Vrcholová kaplice s třemi
reliéfy: Adam a Eva pod stromem
poznání, Vyhnání z ráje a Archanděl
Michael s Andělem strážným a ma-
lým Tobiášem je uložená v rumbur-
ském muzeu. Stejně jako zlacená
dřevořezba Bohosudovské Piety,
která dříve bývala osazena do niky
v čelní stěně kaplice.

5. ROŽANY

V září roku 1732 poznamenala zá-
věr bohosudovské poutě tragická
událost. Loď s padesáti poutníky
se poblíž Ústí nad Labem převrh-

BOHOSUDOVSKÁ PIETA | PIETA VON BOHOSUDOV (MARIASCHEIN)

textem: „Twoje hórke ćerpjenje,
daj nam zbóžne skónćenje!“, který
můžeme volně přeložit jako: „Tvoje
velké utrpení, přines nám blažené
vykoupení!“. Na tomto zastave-
ní není bohatě okrášlen pouze kříž,
ale také celý sokl zdobí překrásná
naivní rostlinná i fi gurální výzdoba.
Pieta Bohosudovská korunovaná
dvěma anděli je centrem střední části
soklu. Nad ní nesou dva další andíl-
ci plechovou siluetu Poslední večeře
Páně. Dolní části soklu pak dominu-
je opravdu netradiční zpodobnění
Posledního soudu, kde Kristus jako
přísný, ale spravedlivý soudce posílá
duše zemřelých nahoru do nebes, ale
také dolů pod jho ďáblovo a ty, které
nejsou úplně čisté, ale ani zralé pro
peklo, na čas do očistce.

10. SIEBITZ
Boží muka, 1759

Poblíž silnice mezi Siebitz
a Crostwitz se tyčí další skvostná
boží muka korunovaná kaplicí se
čtyřmi reliéfy zobrazujícími utrpení
Ježíše Krista. Seřadíme-li je chrono-
logicky, musí být na prvním místě
výjev Ecce Homo (Ejhle člověk),
pak následuje Ježíš nesoucí kříž
a dále samotné Ukřižování. Cyklus
uzavírá výjev Piety i zde bohosu-
dovského typu.

la a většina z nich našla v chladném
a rozvodněném Labi svou smrt.
Mezi mrtvými byla i celá řada farní-
ků ze Šluknovského výběžku, mimo
jiné z Brtníků, Vlčí Hory, Chřibské
Nové Vsi a Rožan.

Kaple
18. století

Z Rožan se nešťastné pouti zúčastnilo
zřejmě jedenáct lidí, mezi nimi i man-
želka mlynářského mistra Abrháma z
Horního mlýna (později knofl íková
továrna). Tato žena byla patrně jediná,
která děsivou událost přežila. Později
vyprávěla, že k ní v nejtěžší chvíli při-
stoupila paní v bílém a již téměř uto-
penou ji vytáhla na břeh. Z vděčnosti
za záchranu holého života nechala mly-
nářka vystavět kapličku poblíž rybníka
kdysi nazývaného Schützenteich.

Socha Piety
18. století

To bratři Hanss Christoph a Georg
Adam Fabichovi již tak velké štěs-
tí neměli a potopení lodi nepřežili.
Pozůstalí nechali na paměť jejich tra-
gického konce postavit na ulici proti
Lochmühle sochu Piety.

Socha byla později zřejmě přesunu-
ta do výklenkové kaple z počátku

19. století, která byla v roce 2012 zre-
novována. Vrátí se do ní také replika Pi-
ety, jejíž torzo bylo deponováno v am-
bitech loretánské kaple v Rumburku.

HORNÍ LUŽICE

Lužičtí poutníci přicházeli do Boho-
sudova již v 16. století. Tradici nepře-
trhlo ani předání Horní Lužice Sasku
v roce 1635, dokonce ani nástup ko-
munismu v roce 1948, a tak se s nimi,
s poutníky z Lužice, můžete v létě
při bohosudovské pouti setkat i dnes.

Významné události si všichni nosíme
v srdcích, to nám ale vůbec nebrání
v touze si je také nějak hmatatelně
připomínat. Mnoho lužických pout-
níků si Bohosudovskou Pietu v srdci
opravdu ukrylo, ti bohatší si ji jako
svatý obrázek dokonce nesli v ruce.
A díky tomu naleznete v Horní Luži-
ci její vyobrazení i dnes.

6. CROSTWITZ
Boží muka se sochou Krista Spasitele,
1748

Pod kostelem ve vísce Crostwi-
tz vypínají se boží muka ukončená
kaplicí se čtyřmi výjevy v nízkém
reliéfu korunovaná sochou Krista
Spasitele. Reliéfy zobrazují Nejsvě-

tější Trojici, Ježíše nesoucího kříž,
Ukřižování a Pietu Bohosudovskou.
Žulový sloup nese zbytky zdobení
malovanými úponky vinné révy.

7. GRÄNZE
Boží muka, 1759

Boží muka z poloviny 18. století
nesou kaplici s výjevy popisujícími
utrpení Ježíše Krista. Zde seřaze-
né v chronologickém sledu: Ježíš
nesoucí kříž, Ježíš umírající na kříži,
Ukřižování s Marií a Máří Magdale-
nou a vyobrazení Piety bohosudov-
ského typu.

8. HORKA
Výklenková kaplička se sochou Piety
Bohosudovské, 19. století?

V Horce nalezneme dvě malé vý-
klenkové kapličky nad sebou. Jedna
je osazena dřevěnou plastikou bo-
hosudovské Piety a druhá reliéfem
Korunování Panny Marie.

9. RALBITZ
Litinový kříž na kamenném soklu s relié-
fem Piety Bohosudovské, 19. století

Na přebohatě zdobeném litinovém
krucifi xu s Ukřižovaným Kristem
a Pannou Marií nalezneme nápiso-
vou tabulku s hornolužickosrbským

Sousoší Piety Bohosudovské z průčelí poutní baziliky v Bohosudově

Figurengruppe der Mariaschein-Pieta vor dem Portal der
Wallfahrtsbasilika in Mariaschein

BOHOSUDOVSKÁ PIETA | PIETA VON BOHOSUDOV (MARIASCHEIN)

1.1 Brtníky, torzo pilíře s Pietou Bohosudovskou z roku 1717

1.1 Zeidler, Torso des Pfeilers mit der Mariaschein-Pieta aus
dem Jahre 1717

1.2 Brtníky, reliéfy nástrojů umučení Krista vyobrazené po obvo-
du celého pilíře

1.2 Zeidler, Reliefs mit den Foltergeräten Christi dargestellt am
ganzen Umfang des Pfeilers

2.1 Dolní Poustevna, pieta Bohosudovská z roku 1748

2.1 Nieder Einsiedel, Mariaschein-Pieta aus dem Jahre 1748

2.2 Dolní Poustevna, detail sochy

2.2 Nieder Einsiedel, Detail der Statue

2.1

1.1

1.2

2.2

BOHOSUDOVSKÁ PIETA | PIETA VON BOHOSUDOV (MARIASCHEIN)

3.1. Lipová, pieta Bohosudovská z roku 1781

3.1 Hainspach, Mariaschein-Pieta aus dem Jahre 1781

3.2. Lipová, detail sochy

3.2 Hainspach, Detail der Statue

4.1 Mikulášovice, kresebná rekonstrukce zničeného sloupu se sochou Piety
Bohosudovské z pera Terezy Janoškové

4.1 Nixdorf, Rekonstruktion der zerstörten Säule mit der Statue der
Mariaschein-Pieta nach einer Federzeichnung von Tereza Janošková

4.2 Mikulášovice, dřevěná plastika Piety Bohosudovské dříve osazená ve
vrcholové kaplici zničeného sloupu, dnes uložená v rumburském muzeu

4.2 Nixdorf, die Holzplastik der Mariaschein-Pieta war früher im Kopf der
zerstörten Säule eingesetzt, jetzt aufbewahrt im Rumburger Museum

5.1. Rožany, reprodukce dřevorytu s vyobrazením kapličky vystavěné
na památku neštěstí z roku 1732 od Franze Förstera z knihy Ludwiga
Schlegela, Das Böhmische Niederland, Rumburg 1928

5.1. Rosenhain, Reproduktion des Holzschnittes von Franz Förster mit
Abbildung der Kapelle, die zur Erinnerung an das Unglück von 1732 erbaut
wurde; aus dem Buch von Ludwig Schlegel Das Böhmische Niederland,
Rumburg 1928

5.2. Rožany, kaplička z 19. století se sochou starší Piety, jejímiž donátory
byli pozůstalí po bratrech Fabichových, kteří utonuli při nešťastném návratu
z bohosudovské pouti v roce 1732. (Národní památkový ústav v Ústí nad
Labem)

5.2. Rosenhain, Kapelle aus dem 19. Jahrhundert mit der Statue der
Mariaschein-Pieta, gestiftet von den Hinterbliebenen der Gebrüder Fabich, die
bei der unglücklichen Rückkehr von der Wallfahrt aus Mariaschein im Jahre
1732 ertranken. (Nationales Denkmalinstitut in Ústí nad Labem)

3.1

4.1

5.1

3.2

4.2

5.2

Die Wallfahrtskirche von Mari-
aschein steht heute auf der Stel-
le, wo einst die letzten Ordens-
schwestern aus Světec, dem
Kloster unweit von Bilin, ihre
Zuflucht fanden. Die Legende
schildert die Flucht der Nonnen,
die vor dem Einfall der Husiten-
horden außer ihrem bloßen Leben
nur noch die Figur der Pieta ret-
ten konnten. Sie starben alle vor
Erschöpfung und bevor auch die
letzte Nonne verschied, verbarg sie
die betreute Figur im Hohlstamm
einer alten Linde. Einst, viel später,
gerade am Tag Mariä Geburt, be-
gab sich an diesen Ort eine Magd
um Gras zu mähen. Sie mähte es im
Schatten eines mächtigen Baumes,
als sich plötzlich um ihr Handge-
lenk eine Schlange wickelte. Das
erschrockene Mädchen hob mit
Geschrei den Arm zur Baumkrone
empor und sah dort etwas aufglän-
zen. Die vom Glanz geblendete
Schlange glitt in das Gras zurück,
ohne dass sie das Mädchen ir-
gendwie verletzte. Die erschreck-
te Magd eilte in die Stadt zurück,
um alles ihrem Herrn mittzuteilen.
Dieser zögerte nicht und begab
sich sofort mit einem weiteren
Stadtbürger zum Ort des voraus-
gesetzten Wunders. Sie untersuch-
ten gründlich die Stelle und beson-
dere Aufmerksamheit widmeten sie
der Linde. Nach Entfernung des
alte Laubes fanden sie eine kleine
Pietastatue. Den glücklichen Fund
boten sie dem städtischen Pfarrer
an, der diesen merkwürdig ent-
deckten Himmelsschatz ehrfürchtig
in die Pfarrkirche trug. Von dort
aber verschwand die Figur drei-
mal und kehrte immer wieder in
die alte Linde zurück. So wurde
auf der Fundstelle für sie eine klei-
ne Kapelle erbaut, die dann später
einer großen Kirche wich. Zu ihr
führten dann regelmäßige Wall-
fahrten.

Die Wallfahrten nach Mariaschein
waren nicht nur im Schluckenauer

BOHOSUDOVSKÁ PIETA | PIETA VON BOHOSUDOV (MARIASCHEIN)

Zipfel, sondern auch in der Ober-
lausitz sehr beliebt. Die meisten
Teilnehmer pilgerten nach Mari-
aschein zum Tag Mariä Geburt.
Pilger aus dem Schluckenauer Ge-
biet trafen direkt am Feiertag den
8. September ein, die Pilger aus der
Oberlausitz kamen jedoch schon am
Samstag oder Sonntag vor dem Fei-
ertag an. Der zweit- meistbesuchte
Tag war der Feiertag der Schmerz-
haften Mutter Gottes, der auf den
15. September fällt.

SCHLUCKENAUER ZIPFEL

1. ZEIDLER
Torso des Pfeilers mit der Mariaschein-
Pieta, 1717

Josef Fiedler in einem seiner Artikel in
der Heimatzeitschrift Mitteilungen
des Nordböhmischen Excursions-
Clubs aus dem Jahre 1892 beschreibt
das Denkmal folgendermaßen: „Ge-
genüber dem Haus Nr. 69 befi ndet
sich eine Vierkantsäule mit einer
kleinen Statue und einem Kreuz an
der Spitze.“ Nach dieser Beschrei-
bung könnten wir uns die Säulenspitze,
die sich leider bis in die heutige Zeit
nicht bewahrt hat, vorstellen. Wahr-
scheinlich war auf der Säule ein qua-
derförmiger Aufbau mit einem Kreuz,
in dem eine Nische zum Aufbewahren
der Figur war, so wie sie in Nixdorf
bekannt ist. Unter dem oberen Auf-
bau waren in fl achen Nischen vier
Evangelisten abgebildet.

Außer den Reliefs mit den Foltergerä-
ten Christi, befi nden sich an der Säule
auch zwei Inschriften.

Obere Inschrift: „Dieses Ist zur
Ehre gottes und unser Liebe Frau
erbaut durch Hanns Christopf
Rössler Reise Mann Hannss geor-
ge Pall (Pohl) Reise Mann. Anno:
Christi 1717“

Untere Inschrift: „O Aller Heillichs-
te Dreifalltikeit bis uns gnaddich.
Heilige Maria Joseph Erbarme Dich

unser H. Ertzt Engel Michael bit-
te für uns. H. Andthonny bitte für
uns.“

Zu Diebstählen und Beschädigungen
von Denkmälern kam es und kommt
es beinahe ständig. Die Figur der Pi-
eta verschwand vom Pfeiler in Zeid-
ler erstmals schon im 19. Jahrhun-
dert. Dank des Bauern Johann Hesse
Wolfbauer kehrte sie schon im Jahre
1893 wieder zurück. Einweihung der
neuen Pieta verlief am 28. September
und seitdem kommen zu Bitttagen
auch Prozessionen mit Gebeten hier-
her. Die Statue hat sich aber in die
heutigen Tage nicht erhalten, sodass
es sich nur vermutlich um einen Typ
der Mariaschein – Pieta handelte.

2. NIEDER EINSIEDEL
Statue der Mariaschein-Pieta, 1748

Die Pieta in Nieder Einsiedel
stammt aus dem Jahre 1748. Auf
der Rückseite des gedrungenen
Sockels befi nden sich in einer Höh-
lung Holzsplitter, die off enbar vom
Holzkreuz stammen – dem Vorläu-
fer der beschriebenen Statue.

3. HAINSPACH
Statue der Mariaschein-Pieta, 1781

Am Rande des Hohlweges unter fünf
uralten Linden steht auf einem Gra-
nitsockel die Pieta-Statue. Am unte-
ren Teil des Sockels fi ndet man eine
fl ach eingravierte und schwer lesbare
Inschrift: 1781 HGM. In der ersten
Hälfte des 19. Jahrhunderts gehörte
das Grundstück, auf dem die Statue
stand, dem Bauer Johann Christoph
Marschner. Es ist daher wahrscheinlich,
dass sie von seinem Vater oder Groß-
vater errichtet wurde.

4. NIXDORF
Säule mit Aufbau eines vergoldeten
Holzschnittes der Mariaschein-Pieta
(Torso), 18. Jahrhundert

Der Säulenschaft steht im Garten des
Hausse Nr. 407. Sein Untersatz ist

leider verloren gegangen. Der Auf-
bau mit drei Reliefs: Adam und Eva
unter dem Baum der Erkenntnis,
Vertreibung aus dem Paradies und
Erzengel Michael mit Schutzen-
gel und dem kleinen Tobias sind
im Rumburger Museum aufbewahrt.
Genauso auch der vergoldete Holz-
schnitt, der sich früher in der Nische
an der Frontseite des Aufbaues be-
fand.

5. ROSENHAIN

Im September des Jahres 1732 be-
traf das Ende der Wallfahrt nach
Mariaschein ein tragisches Ereignis.
Das Schiff mit fünfzig Pilgern kipp-
te unweit von Aussig um und die
Mehrzahl von ihnen fand in der kal-
ten strömenden Elbe den Tod. Un-
ter den Toten war auch eine Reihe
Pfarrkinder aus dem Schluckenauer
Zipfel, unter anderen aus Zeidler,
Wolfsberg, Kreibitz, Neudörfel und
Rosenhain.

Kapelle
18. Jahrhundert

Aus Rosenhain nahmen an der un-
glücklichen Wallfahrt vermutlich elf
Leute teil. Unter ihnen auch die Frau
des Müllermeisters Abraham aus der
Obermühle (spätere Knopff abrik).
Diese Frau war anscheinend die ein-
zige, die dieses schreckliche Ereignis
überlebte. Später erzählte sie, dass
ihr in der größten Gefahr eine wei-
ße weibliche Gestalt erschien und
sie fast ertrunken aufs Ufer zog. Als
Dank für die Rettung ihres blosen
Lebens ließ die Müllerin unweit des
Teiches (früher Schützenteich) eine
Kapelle erbauen.

Pieta – Statue
18. Jahrhundert

Die Gebrüder Hanss Christoph und
Georg Adam Fabich hatten jedoch
nicht das Glück den Schiff sunter-
gang zu überleben. Die Hinterblie-
benen ließen zur Erinnerung an ihr

BOHOSUDOVSKÁ PIETA | PIETA VON BOHOSUDOV (MARIASCHEIN)

tragisches Ende an der Straße gegen-
über der Lochmühle eine Statue der
Pieta aufstellen.

Die Statue war wahrscheinlich spä-
ter in die Nischenkapelle aus dem
19. Jahrhundert übertragen worden.
Die Kapelle war im Vorjahr reno-
viert und in sie kehrt die Nachbil-
dung der Pieta zurück. Ihr Torso war
im Kreuzgang der Loretokapelle in
Rumburk deponiert.

OBERLAUSITZ

Lausitzer Pilger besuchten Maria-
schein bereits im 16. Jahrhundert.
Diese Tradition wurde nicht einmal
durch die Übergabe der Oberlausitz
an Sachsen im Jahre 1635 unterbro-
chen, sogar auch nicht nach Antritt
des Kommunismus im Jahre 1948. So
kann man auch heutzutage Pilger aus
der Lausitz im Sommer zur Wallfahrt
in Mariaschein treff en.

Bedeutsame Ereignisse tragen wir
alle im Herzen, es hindert uns je-
doch nicht, sie auch fühlbar in die
Erinnerung rückzurufen. Viele lau-

sitzer Pilger haben die Pieta von
Mariaschein in ihr Herz eingeschlos-
sen und die Wohlhabenden trugen
sie als Heiligenbild mit sich. Dank
diesen Umständen fi ndet man sie in
der Oberlausitz auch heute noch.

6. CROSTWITZ
Martersäule mit der Statue Kristi-
Erlöser (Retter), 1748

Unterhalb der Kirche im Dorf Crost-
witz ragt eine Martersäule mit Vier-
kantaufbau mit vier Szenenbildern
gekrönt mit der Statue des Erlösers
Kristi empor. Die fl achen Reliefs stel-
len die Heilige Dreifaltigkeit, Jesus
das Kreuz tragend, die Kreuzigung
und die Mariaschein-Pieta dar. Die
Granitsäule trägt Verzierungsreste
gemalter Rebenranken.

7. GRÄNZE
Martersäule, 1759

Die Martersäule aus der Hälfte des 18.
Jahrhunderts trägt den Aufbau mit Sze-
nen aus dem Leiden Jesu Christi. Die
Szenen sind hier chronologisch darge-
stellt: Jesus trägt das Kreuz, Kreuzigung
mit Maria und Maria Magdalena und

Abbildung der Pieta in der Maria-
schein-Form.

8. HORKA
Nischenkapelle mit Statue der
Mariaschein-Pieta, 19. Jahrhundert?

In Horka befi nden sich übereinander
zwei kleine Kapellen. Eine beinhaltet
eine Holzplastik der Mariaschein-Pieta
und die zweite ein Relief Krönung der
Jungfrau Maria.

9. RALBITZ
Gusseisernes Kreuz auf Steinsockel
mit Relief der Mariaschein-Pieta,
19. Jahrhundert

Auf dem reichlich verzierten guss-
eisernen Kruzifi x mit dem gekreu-
zigten Christus und der Jungfrau
Maria befi ndet sich eine beschriftete
Tafel mit sorbischem Text: „Twoje
hórke ćerpjenje, daj nam zbóžne
skónćenje!“, der übersetzt lautet:
„Dein großes Leid ,bring uns die
Erlösung Gottes“. An dieser Stati-
on ist nicht nur das Kreuz reichhaltig
geziert, sondern auch den ganzen
Sockel schmücken wunderschöne na-
ive Pfl anzen- und Figurenornamente.

Die Mariaschein-Pieta gekrönt mit
zwei Engeln befi ndet sich im Zent-
rum des mittleren Sockelteils. Darü-
ber tragen zwei weitere Engel eine
Blechsilhouette mit dem Letzten
Abendmahl Kristi. Im unterem So-
ckelteil dominiert ein echt untraditi-
onell dargestelltes Jüngstes Gericht,
wo Christus als strenger aber gerech-
ter Richter die Seelen der Verstorbe-
nen in den Himmel hinauf, aber auch
hinab in das Joch des Teufels und die
zweifelhaften auf einige Zeit in das
Fegefeuer schickt.

10. SIEBITZ
Martersäule, 1759

Unweit der Landstrasse zwischen
Siebitz und Crostwitz erhebt sich
eine prächtige Martersäule gekrönt
mit einem Kopf mit vier Reliefs,
die das Leiden Jesu Christi darstel-
len. Chronologisch geordnet ist an
der ersten Stelle die Szene Ecce
Homo (Sieh, welch ein Mensch),
dann folgt Jesus das Kreuz tragend
und weiter die eigene Kreuzigung.
Der Zyklus endet mit der Szene
der Pieta auch in der Mariaschein-
Form.

Vilémov, detail reliéfu Piety Bohosudovské

Wölmsdorf, Detail des Reliefs der Mariaschein-Pieta

Vilémov, současný stav kaple

Wölmsdorf, Gegenwärtiger Stand der Kapelle

Vilémov, kaple s reliéfem Piety Bohosudovské, která byla vztyčena ve druhém
desetiletí 18. století nad zázračným vilémovským pramenem. Fotografi e
zachycuje podobu kaple před více než sto lety. (Muzeum Rumburk)

Wölmsdorf, Kapelle mit Relief der Mariaschein-Pieta, die im 2. Jahrzehnt des
18. Jahrhunderts über der Wölmsdorfer Wunderquelle entstand. Das Bild zeigt
das Aussehen der Kapelle vor mehr als hundert Jahren. (Museum Rumburk)

BOHOSUDOVSKÁ PIETA | PIETA VON BOHOSUDOV (MARIASCHEIN)

6.1 Crostwitz, boží muka se sochou Krista Spasitele a reliéfem Piety
Bohosudovské z roku 1748

6.1 Crostwitz, Martersäule mit der Statue des Erlösers und dem Relief der
Mariaschein-Pieta aus dem Jahre 1748

6.2 Crostwitz, reliéf Piety Bohosudovské

6.2 Crostwitz, Relief der Mariaschein-Pieta

7.1 Gränze, boží muka s reliéfem Piety Bohosudovské z roku 1759

7.1 Gränze, Martersäule mit Relief der Mariaschein-Pieta aus dem Jahre 1759

7.2 Gränze, reliéf Piety Bohosudovské

7.2 Gränze, Relief der Mariaschein-Pieta

8.1 Horka, výklenková kaplička se sochou Piety Bohosudovské
pravděpodobně z 19. století

8.1 Horka, Nischenkapelle mit der Statue der Mariaschein-Pieta,
wahrscheinlich aus dem 19. Jahrhundert

8.2 Horka, socha Piety Bohosudovské

8.2 Horka, Statue der Mariaschein-Pieta

6.1

7.1

8.1

6.2

7.2

8.2

BOHOSUDOVSKÁ PIETA | PIETA VON BOHOSUDOV (MARIASCHEIN)

10.1 Siebitz, boží muka s reliéfem Piety Bohosudovské z roku 1759

10.1 Siebitz, Martersäule mit Relief der Mariaschein-Pieta aus dem Jahre 1759

10.2 Siebitz, reliéf Piety Bohosudovské

10.2 Siebitz, Relief der Mariaschein-Pieta

9.1 Ralbitz, litinový kříž na kamenném soklu s reliéfem Piety Bohosudovské z 19. století

9.1 Ralbitz, gusseisernes Kreuz auf Steinsockel mit Relief der Mariaschein-Pieta aus dem 19. Jahrhundert

9.2. Ralbitz, reliéf Piety Bohosudovské

9.2. Ralbitz, Relief der Mariaschein-Pieta

9.1

10.1

9.2

10.2

MADONA
ROSENTHALSKÁ
Tu další zrovna takový arcilotr se pustil do drzého hanobení naší milované paní, jen krátce nato
však pocítil smrtelnou úzkost, při které hrozně křičel, že ho ta žena z Rosenthalu strašlivě trýzní.
Jetzt begann auch genauso ein Erzschurke unsere geliebte Frau frech zu schmähen, kurz darauf verspürte er eine Todesangst, bei der er furchtbar schrie,
dass ihn die Frau aus Rosenthal schrecklich peinige.

Augustino Sartorio, Marianische Atlas, Prag 1717, s. 559

ROSENTHALER
MADONNA

Hornolužické poutní místo Rosenthal
patřilo v minulosti pod správu neda-
lekého kláštera cisterciaček Marien-
stern v Panschwitz-Kuckau. Poutníci
hledali v Rosenthalu milost u nevelké
pozdně gotické sošky pocházející
snad již z 16. století. Obzvlášť veliké
množství jich k Panně Marii přichá-
zelo okolo roku 1680, aby si skrze její
svatou přímluvu vymodlili odvrácení
morové epidemie, která v Horní Lužici
zuřila od roku 1677. Nebývalou úctu
prokazovali Madoně vždy především
katoličtí Srbové, ti k ní dodnes putují
nejčastěji 2. června na svátek Navští-
vení a 8. září ve svátek Narození Pan-
ny Marie. Procesí ze všech okolních
farností plní kostel také během Sva-
todušních svátků. Nesmíme zapome-
nout ani na děkovné mše velikonoč-
ních jezdců, při nichž se kostel rozezní
až tisíci mužskými hlasy oslavujícími
Kristovo zmrtvýchvstání.

Legenda vypráví o rytíři Lucianu
z Zerny, který při návratu z lovecké
výpravy zahlédl v dálce bíle oděnou
ženu. Zachvácen zvědavostí pobídl
svého koně, avšak dostihnout ji nemo-
hl. Ta mu, po krátké chvíli na zalesně-
ném vršku poblíž Rosenthalu, zmizela
docela. Když vzápětí dorazil rytíř na
ta místa, spatřil v lípě malou sošku Ma-
dony obklopenou jasnou září.

Podle jiné legendy vložili Madonu do
stromu vojáci Karla Velikého při tažení
proti saskému vévodovi Widukindovi.

Podobně jako v Bohosudově došlo po
nalezení sošky potřikráte k jejímu zá-
zračnému přemístění z klášterního kos-
tela zpět na původní místo, kde záhy
vyrostla kaple a později též kostel.

Rosenthal byl ale také velmi oblíbeným
poutním místem pro věřící z Českého
království. Dokonce se podařilo objevit
i první sochu Rosenthalské Madony na
našem území. Dnes už stojí při polní
cestě z Chožova do Orasic severový-
chodně od Loun jen její torzo.

1. PANSCHWITZ-KUCKAU
Boží muka s reliéfem Madony
Rosenthalské, 1820

Na okraji obce Panschwitz-Kuckau ne-
daleko od Dürrwicknitz stojí kamenná
boží muka osazená kaplicí se čtyřmi
reliéfy: Ukřižováním, sv. Annou učící
četbě Pannu Marii, světcem s biskup-
skými atributy a Madonou Rosenthal-
skou. Nad Ukřižováním nalezneme ne-
dokončený starozákonní citát z proroka
Izajáše 53,5: „On však byl proboden
naším proviněním a našimi (vinami
trýzněn byl; pro naše blaho snášel
potrestání – byli jsme uzdraveni
jeho ranami!)”.

2. RÄCKELWITZ
Boží muka s reliéfem Madony
Rosenthalské, 1763

Tato boží muka naleznete na severový-
chodním okraji obce Räckelwitz, kde

již čtvrt tisíciletí ukazují poutníkům
správný směr do Rosenthalu. Čtyři
mělké niky vrcholové kaplice nesou
čtyři reliéfy: Ukřižování s nápisem: „Je-
sus Amor Meus Crucifi xus est” (Ježíš,
láska má, ukřižován jest), sv. Barboru,
sv. Šebestiána a konečně také milosrd-
ný obraz Madony z Rosenthalu.

3. ROSENTHAL
Boží muka s reliéfem Madony
Rosenthalské, 1682

Nejstarší zastavení s vyobrazením
zázračné Madony nalezneme pří-
mo v samotném poutním místě při
výjezdu směrem k obci Zerna, z níž
pocházel Lucianus, nám už známý
nálezce sošky. Sloup nechali vztyčit
členové rodiny Nowacků již v roce
1682, což se můžeme dozvědět z ná-
pisu ve střední části soklu: „K rukám
Božím nechali tento sloup posta-
vit Marti Nowack se svou matkou
a dvěma bratry Mathiem a Blasi-
em roku 1682“.

Na vrcholové kaplici nalezneme
kromě Madony Rosenthalské ješ-
tě vyobrazení svatého Jiří a Še-
bestiána a samozřejmě i nezbytné
Ukřižování. Podle roku vztyčení
a vyobrazení morových patronů
svatého Jiří a Šebestiána, se mů-
žeme domnívat, že vznik sloupu
mohl mít souvislost s morovou epi-
demií, která v Horní Lužici zuřila
na přelomu 70. a 80. let 17. sto-

letí. Nevšední vzhled památky,
a nepochybně také vztah místních
obyvatel a poutníků k ní, se odráží
v historickém pojmenování – Das
schöne Bild zu Rosenthal (Ro-
senthalský krásný obraz).

4. ROSENTHAL
Boží muka s reliéfem Madony Ro-
senthalské, 18. století

Dnes sice stojí v ulici Am Dorfteich,
v minulosti bychom je ale nalezli na
jižním okraji obce na křižovatce cest
Rosenthal – Panschwitz a Piskowitz
– Zerna, kde vítala unavené pout-
níky v cíli jejich dlouhé cesty. Vr-
cholovou kaplici zdobí čtyři reliéfy:
Ukřižování, svatý Šebestián, svatá
Anna učící Marii číst a Madona
Rosenthalská.

5. ROSENTHAL
Boží muka s reliéfem Madony Ro-
senthalské, 1797

Tento mariánský sloup vyrostl pro
změnu na severním výjezdu z obce, a
tak žádný poutník, ať už přicházel do
kýženého cíle své cesty z jakéhokoliv
směru, nezůstal díky zbožným oby-
vatelům Rosenthalu na pochybách,
kam právě dorazil. Sloup je tradič-
ně korunován vrcholovou kaplicí se
čtyřmi reliéfy zpodobňujícími: Ježíše
nesoucího kříž, Ukřižování, svatého
Šebestiána a Madonu Rosenthalskou
s Bohem Otcem na nebesích.

MADONA ROSENTHALSKÁ | ROSENTHALER MADONNA

hängt. Das ungewöhnliche Ausse-
hen des Denkmals und zweifellos
auch die Beziehungen der örtlichen
Einwohner und Pilger zu ihr, mach-
te sich bemerkbar an der histori-
schen Bezeichnung – Das schöne
Bild zu Rosenthal.

4. ROSENTHAL
Martersäule mit Relief der Rosenthaler
Madonna, 18. Jahrhundert

Heute steht sie zwar an der Strasse
Am Dorfteich, in früheren Zeiten
befand sie sich jedoch am Südrande
der Ortschaft, an der Wegkreu-
zung Rosenthal – Panschwitz und
Piskowitz – Zerna, wo sie die mü-
den Pilger am Ende ihrer langen
Reise empfi ng. Den Aufbau zieren
vier Reliefs: Kreuzigung, Hl. Sebas-
tian, Hl. Anna bringt der Jungfrau
Maria das Lesen bei und die Ro-
senthaler Madonna.

5. ROSENTHAL
Martersäule mit Relief der Rosenthaler
Madonna, 1797

Diese Mariensäule steht zur Ab-
wechslung an der nördlichen Orts-
ausfahrt. So konnte, dank der from-
men Einwohner Rosenthals , jeder
Pilger das ersehnte Ziel zweifellos
von allen Himmelsrichtungen end-
lich erreichen. Die Säule hat tradi-
tionell einen Aufbau, der mit vier
Reliefs umgeben ist. Es sind dar-
gestellt: Jesus das Kreuz tragend,
Kreuzigung Christi, Hl. Sebastian
und die Rosenthaler Madonna mit
Gott dem Vater im Himmel.

Die Oberlausitzer Wallfahrtsstätte
Rosenthal wurde früher vom nahen
Zisterzienserkloster Marienstern in
Panschwitz-Kuckau verwaltet. Die Pil-
ger suchten in Rosenthal Gnade bei der
kleinen spätgotischen Statue, die ver-
mutlich schon aus dem 16. Jahrhundert
stammt. Besonders große Mengen von
Pilgern erschienen um das Jahr 1680, um
durch ihre heilige Fürbitte die Verhütung
der Pestseuche, die in der Oberlausitz
seit dem Jahre 1677 wütete, zu erfl ehen.
Eine ungewöhnlich große Ehre erwie-
sen der Madonna hauptsächlich die ka-
tholischen Sorben, die auch heutzutage
meistens am 2. Juni zum Feiertag Mariä
Heimsuchung und am 8. September zu
Mariä Geburt, zu ihr pilgern. Prozessi-
onen aus den umliegenden Pfarrgemein-
den füllten die Kirche auch zu Pfi ngs-
ten. Vergessen darf man auch nicht die
Dankmessen der Osterreiter, die in der
Kirche mit fast tausend Männerstimmen
die Auferstehung Christi feiern.

Die Legende erzählt vom Ritter Luci-
an aus Zerna, der bei seiner Rückkehr
von der Jagd in der Ferne eine weiss
gekleidete Frau erblickte. Von Neugier
ergriff en spornte er sein Pferd an, es
gelang ihm jedoch nicht sie einzuholen.
Nach einer Weile, auf einer bewalde-
ten Höhe unweit von Rosenthal, ver-
schwand sie ihm aber vollkommen. Als
der Ritter unmittelbar danach an der
Stelle ankam, erblickte er in einer Linde
eine kleine mit hellem Schein umgebene
Statue. Nach einer zweiten Legende
wurde die Madonna von Soldaten Karl
des Großen beim Feldzug gegen den
sächsischen Herzog Widukind in dem
Baum verborgen.

Ähnlich wie in Bohosudov (Maria-
schein) kam es nach Auffi nden der
Statue zu ihrer dreimaligen wunder-
tätigen Rückkehr aus der Klosterkir-
che zur ursprünglichen Fundstelle, wo
bald danach eine Kapelle und später
die Kirche entstand.

Rosenthal war jedoch auch eine sehr
beliebte Wallfahrtsstätte für Gläubi-
ge aus dem Königreich Böhmen. Es
entstand sogar die erste Rosenthaler
Madonnenstatue auf unserem Gebiet.
Heute steht am Feldweg von Chožov
nach Orasice nordöstlich von Louny
nur noch ihr Torso.

1. PANSCHWITZ-KUCKAU
Martersäule mit Relief der Rosenthaler
Madonna, 1820

Am Rande der Ortschaft Panschwitz-
Kuckau unweit von Dürrwicknitz
steht eine steinerne Martersäule mit
vier Reliefs im Aufbau: Kreuzigung,
Hl. Anna bringt der Jungfrau Maria
das Lesen bei, Heiliger mit Bischof-
satributen und die Rosenthaler Ma-
donna. Über der Kreuzigung befi ndet
sich ein unvollendetes Zitat des Pro-
pheten Jesaias aus dem Alten Testa-
ment:
„Er ist verwundet um unserer Mis-
sethat willen, u. ist um unsrer…
„Jesaias 53 v. 5“.

2. RÄCKELWITZ
Martersäule mit Relief der Rosenthaler
Madonna, 1763

Diese Martersäule steht nordöstlich am
Rande des Ortes Räckelwitz, von wo

sie den Pilgern schon ein Vierteljahrtau-
send den richtigen Weg nach Rosenthal
zeigt. Vier fl ache Nischen am Aufbau
tragen vier Reliefs: Kreuzigung mit der
Inschrift: „Jesus Amor Meus Crucifi xus
est“ (Jesus, meine Liebe, Du bist ge-
kreuzigt), Hl. Barbara, Hl. Sebastian
und zuletzt auch das Gnadenbild der
Rosenthaler Madonna.

3. ROSENTHAL
Martersäule mit Relief der Rosenthaler
Madonna, 1682

Die älteste Station mit Abbildung
der wundertätigen Madonna be-
findet sich direkt im Wallfahrtsort
bei der Ausfahrt zur Ortschaft
Zerna, von wo Lucianus, der be-
kannte Finder der Statue, stammte.
Die Säule ließen Mitglieder der
Familie Nowack bereits im Jahre
1682 aufstellen; dies ist aus der In-
schrift im mittleren Sockelteil zu
erkennen: „Diese Ehrensail hatt
machenlasen Marti Nowack und
seine Mutter und seine 2 Brü-
der Mathie und Blasius zu der
Hand Gottes ANNO 1682“. Auf
dem Aufbau sind außer der Ro-
senthaler Madonna noch Abbildun-
gen des Hl. Georg und Sebastian
und selbstverständlich die unent-
behrliche Kreuzigung. Entspre-
chend dem Errichtungsdatum und
den Abbildungen der Pestpatrone
des Hl. Georg und Sebastian, ist
zu vermuten, dass die Entstehung
der Säule mit der Pestseuche, die
um die Wende der 70er und 80er
Jahre des 17. Jahrhunderts in der
Oberlausitz wütete, zusammen-

1. Rosenthalský poutní kostel dostavěný
v roce 1778

1. Rosenthaler Wallfahrtskirche, bauvollendet im
Jahre 1778

2. Kaplička nad zázračným pramenem
v Rosenthalu

2. Kapelle über der Wunderquelle in Rosenthal

1 2

MADONA ROSENTHALSKÁ | ROSENTHALER MADONNA

1.1 Panschwitz-Kuckau, boží muka s reliéfem Madony Rosenthalské z roku 1820

1.1 Panschwitz-Kuckau, Martersäule mit Relief der Rosenthaler Madonna aus
dem Jahre 1820

1.2 Panschwitz-Kuckau, reliéf Madony Rosenthalské

1.2 Panschwitz-Kuckau, Relief der Rosenthaler Madonna

2.1 Räckelwitz, boží muka s reliéfem Madony Rosenthalské z roku 1763

2.1 Räckelwitz, Martersäule mit Relief der Rosenthaler Madonna aus dem
Jahre 1763

2.2 Räckelwitz, reliéf Madony Rosenthalské

2.2 Räckelwitz, Relief der Rosenthaler Madonna

3.1 Rosenthal, boží muka s reliéfem Madony Rosenthalské z roku 1682

3.1 Rosenthal, Martersäule mit Relief der Rosenthaler Madonna aus dem
Jahre 1682

3.2 Rosenthal, reliéf Madony Rosenthalské

3.2 Rosenthal, Relief der Rosenthaler Madonna

1.1

3.1

2.1

1.2

3.2

2.2

4.1 Rosenthal, boží muka s reliéfem Madony Rosenthalské z 18. století

4.1 Rosenthal, Martersäule mit Relief der Rosenthaler Madonna aus dem 18. Jahrhundert

5.1 Rosenthal, boží muka s reliéfem Madony Rosenthalské z roku 1797

5.1 Rosenthal, Martersäule mit Relief der Rosenthaler Madonna aus dem Jahre 1797

4.2 Rosenthal, reliéf Madony Rosenthalské

4.2 Rosenthal, Relief der Rosenthaler Madonna

5.2 Rosenthal, reliéf Madony Rosenthalské

5.2 Rosenthal, Relief der Rosenthaler Madonna

MADONA ROSENTHALSKÁ | ROSENTHALER MADONNA

4.1

5.1

4.2

5.2

SVATÝ JAN
NEPOMUCKÝ
A není téměř mostu v Českým království, kde by nebyla postavena statua svatýho Jana
Nepomuckýho.
Es gibt fast keine Brücke im Königreich Böhmen, wo nicht eine Statue des Hl. Johannes von Nepomuk steht.

Vít Vlnas, Jan Nepomucký, česká legenda, Praha 1993, s. 118

HL. JOHANNES
VON NEPOMUK

Dle legendy byl Jan zpovědníkem krá-
lovny Johanny Bavorské, první man-
želky Václava IV. A svátost zpovědi jej
nakonec měla stát život. Neboť Václav,
trýzněn žárlivostí, chtěl poznat všech-
na tajemství své choti a doufal, že mu
je kněz Jan prozradí. Ten ale zpovědní
tajemství ctil a nepromluvil. Dokonce
ani když došlo na mučení, kterého se
účastnil sám král Václav IV., nevyšlo
z utrápených úst mučeného ani slůvko.
Rozzuřený panovník a žárlivý manžel
nechal tedy již téměř mrtvého Jana
svrhnout z mostu do řeky. Nad Vlta-
vou se pak „rozzářila nesčetná světla
podivuhodné skvělosti.“ Když násle-
dujícího dne vydala voda mrtvé tělo,
bylo již ozářené pěticí hvězd. Místem
posledního odpočinku umučeného
Jana stala se katedrála svatého Víta na
Pražském hradě. Tolik legenda.

Arcibiskup Jan z Jenštejna prohlá-
sil Nepomuka mučedníkem záhy po
jeho tragickém skonu v roce 1393.
Na svou slávu však čekal Jan bezmála
tři sta let. Teprve století sedmnácté
a osmnácté vyzdvihlo Johánka k srd-
cím rekatolizovaných věřících, kteří
doslova zaplavili země Koruny české
jeho sochami, a to, nezapomínejme,
ještě před jeho ofi ciální kanonizací. Po
svatořečení již nic nebránilo rozšíře-
ní kultu Jana Nepomuckého za české
hranice. Jezuitští a františkánští kaza-
telé šířili slávu mlčenlivého kněze až
do těch nejzapadlejších koutů světa.

ŠLUKNOVSKÝ VÝBĚŽEK

1. BRTNÍKY
Sousoší Piety se svatým Janem Nepo-
muckým, 1786

Na zahradě domu čp. 99 stávalo kdy-
si nádherné sousoší. Franz Hesse jím
děkoval Bohu za splnění prosby, jejíž
intimní obsah zřejmě mohli znát pouze
oni dva. Kvůli stavbě železniční tra-
tě ale muselo být sousoší přeneseno
na místo, kde jej nalezneme dodnes.
K Panně Marii vzhlíželi ještě nedávno
z mohutného soklu dva andílci nesoucí
schrány ve tvaru srdce. Dnes už je na
místě pouze jeden. Korunou celého
zastavení je však subtilní socha svatého
Jana Nepomuckého v tradičním zob-
razení, které vychází z podoby plastiky
umístěné v Praze na Karlově mostě.
Ta byla odlita již v roce 1683 Volfem
Jeronýmem Heroldem v Norimberku,
a to podle dřevěné sochy z dílny Jana
Brokoff a, inspirované sádrovým boz-
zetem vídeňského sochaře Mathiase
Rauchmillera.

2. DLOUHÝ DŮL U KYJOVA
Litinový kříž na kamenném soklu s reliéfem
svatého Jana Nepomuckého, 1832

Jan Nepomucký byl „doma“
i v usedlosti čp. 27. Domkář Lau-
renz Görner nechal totiž v roce
1832 na svém pozemku vztyčit vy-
soký litinový krucifi x na pískovco-

vém soklu, jehož čelní stranu zdobí
právě Janův reliéf. Dramatický výjev
zachycuje Nepomuka klečícího na
obláčku a svírajícího ve zdvižené ruce
svůj legendární jazyk ověnčený sva-
tozáří. Domkář Görner zanechal na
soklu dva vzkazy pro kolemjdoucí.

První se vztahuje k hlavnímu námě-
tu zastavení a se vztyčeným uka-
zováčkem připomíná poutníkům:
„Ó, člověče, rozjímej o utrpení
a bolestném ukřižování Krista!“

V druhém textu se obrací přímo ke
světci s prosbou o podporu a po-
moc v těžkých životních zkouškách:
„Ó, světče, mistrem jsi ve volnosti,
v mlčení i trápení jsi velký! Pomoz
nám mlčet a potýkat se s útrapami,
odvahou povznes nás k nebi.“
Pod tímto mělce rytým nápisem na-
lezneme ještě letopočet vztyčení:
MDCCXXXII.

3. DOLNÍ PODLUŽÍ
Socha svatého Jana Nepomuckého ,1716

Janovu sochu v Dolním Podluží ne-
chal v roce 1716 zřídit mlynář Jo-
hannes Haine. Podle něj se jí také
kdysi říkávalo Hainmüllers Johannes
Statue. Kromě jmen spojovala oba
Jany také voda. Mlynář, pokud ne-
provozoval zrovna větrný mlýn, byl
přímo závislý na vodním živlu, jehož
je Jan Nepomucký patronem.

Brzký rok vztyčení sochy ukazuje na
rostoucí význam a oblibu Jana Ne-
pomuckého, a to nejen ve Šluknov-
ském výběžku. Nezapomínejme, že
blahořečen byl až v roce 1721 a te-
prve o dalších osm let později byl
prohlášen za svatého.

Nápisy nalezneme po celém obvodu
soklu, na čelní straně pak můžeme číst:
„Kdo tohoto blahoslaveného vy-
trvale ctí, ten ve své cti nebude
ani v nejmenším poškozen.“

4. CHŘIBSKÁ
Socha svatého Jana Nepomuckého, 1751

Můstek na náměstí osadili místní hned
dvěma sochami. Obě měly město
chránit před zdivočelou vodou říčky,
která nejednou odnesla majetky i živo-
ty mnohých obyvatel městečka. Prv-
ním patronem byl v roce 1751 Jan Ne-
pomucký a o rok později následovala
socha Neposkvrněné Panny Marie.

Oba svatí na mostku spokojeně stáli
od poloviny 18. století i přesto, že se
v roce 1925 provalil mostní oblouk,
který nevydržel nápor nákladních aut
odvážejících pokácené stromy vytě-
žené po zdevastování lesa přemnože-
nou bekyní mniškou. Most musel být
přestavěn, leč sochy se na něj vrátily.
Teprve po jeho dalších úpravách v roce
1976 opustili Jan i Marie na několik de-
setiletí své místo. Nejprve putovali do

SVATÝ JAN NEPOMUCKÝ | HL. JOHANNES VON NEPOMUK

„Kristus říká: Kdo mně slouží, do-
jde cti od otce.“ Jan 12,26.

9. PANSCHWITZ-KUCKAU
Socha svatého Jana Nepomuckého, 1721

Na nádvoří kláštera cisterciaček v Ma-
riensternu vyrostla socha svatého Jana
Nepomuckého v roce jeho blahoslave-
ní. Klášter, který je katolickým ostrův-
kem uprostřed evangelického moře,
a navíc leží na úrovni říčky Kloster-
wasser, pořádného přímluvce opravdu
potřeboval.

10. PISKOWITZ
Boží muka, 1837

V malebné vesničce nalezneme klasi-
cistní boží muka z roku 1837 s osmi-
hranným pilířem osazeným kaplicí se
čtyřmi motivy: Madonou, Ukřižo-
váním s Marií a Máří Magdalenou,
svatým Šebestiánem a samozřejmě
se svatým Janem Nepomuckým. Ná-
pis na kamenné desce hlásá: „Kris-
tus na kříži je naše útěcha, úto-
čiště, naděje. Kdož se mu svěří
a obětuje a po jeho cestách bude
kráčet, nepřijde k úhoně, nýbrž
bude čerpat nehynoucí radost
z jeho výdělku.”

České Kamenice, odtud zpět do Chřib-
ské za kostel svatého Jiří, aby se koneč-
ně v roce 2005 vrátili tam, kam patří
a kde odjakživa jejich sochy stávaly, na
můstek přes říčku Chřibská Kamenice.

Autorství je přičítáno Franzi Werne-
rovi (1721–1755) sochaři ze Sloupu.

5. JIŘETÍN POD JEDLOVOU
Socha svatého Jana Nepomuckého, 1728

Na konci dnešní Tolštýnské ulice
nechal v roce 1728 vztyčit truhlář
Johann Christoph Klauß sochu blaho-
slaveného Jana Nepomuckého. Již o
pouhý rok později se mohl truhlářský
mistr, a spolu s ním celé městečko,
těšit z knězova svatořečení.
V první polovině 19. století by-
chom pod sochou nalezli také ná-
pis: „Zbožný, mlčenlivý a štědrý
směřoval stále vzhůru, za což se
mu dostalo odměny koruny věčné
radosti.“ Dnes zbyl rytý letopočet
„Anno 1728“ a přibyl malovaný ná-
pis „Svatý Jene Nep.(omucký), pa-
trone České země, oroduj za nás“.

6. STARÉ KŘEČANY
Socha svatého Jana Nepomuckého, 1771

Ve Starých Křečanech se Jan Nepo-
mucký těšil výsostné úctě. Zasvěcen

mu byl nový kostel postavený v letech
1736–1741 podle plánů vídeňského ar-
chitekta Johanna Lucase Hildebrandta,
a mezi léty 1750–1808 došlo v obci ke
vztyčení dokonce čtyř Johánků.

Jednoho z nich nechal v roce 1771
postavit při cestě na Rumburk Gottf-
ried Rosche. Světec měl tehdy u no-
hou dva andělíčky, ty už tam ale dnes
nehledejte, neb lidská nenechavost
nezná mezí. Autorem díla byl sochař
Franz Sieber.

7. VARNSDORF
Socha svatého Jana Nepomuckého, 1803

Jak napovídá nápis z dolní části soklu,
nechal na můstku v tehdy ještě samo-
statné obci Karlsdorf vztyčit Janovu
sochu místní rychtář Karl Goldberg.
Umístění poblíž vodního živlu, nej-
častěji na mostech a mostcích, je pro
svatojánské sochy typické. Světec byl
totiž po svém umučení shozen z ka-
menného mostu (dnes Karlův most)
do Vltavy, na jejímž břehu byl později
také nalezen.

Na středním díle soklu se ve zdobné
kartuši nalézá reliéf s výjevem kle-
čícího Jana Nepomuckého naslou-
chajícího zpovědi královny Johanny
Bavorské.

Autorem varnsdorfského Nepo-
muka je pražský sochař Johann
Mezdrizky. A podobně jako mno-
ho dalších, je i tento Nepomuk
přímo inspirován sochou, která od
roku 1683 stojí na Karlově mostě
v Praze.

„Jasný příteli Boží! Buď nám všem
přítelem a ochranným patronem.
Věnoval: Karl Goldberg 1803“

HORNÍ LUŽICE

8. CROSTWITZ
Boží muka, 1792

Stejně jako u nás, i v Horní Lužici
získávaly drobné sakrální objekty svá
pojmenování nejčastěji po zakladateli
nebo po majiteli pozemku, na němž
stály. Nejinak je tomu u monumentál-
ních božích muk tyčících se severně
za Crostwitz. Ty v roce 1792 zřídil
J. G. Wenk, a tak se pro ně časem vži-
lo pojmenování Wenks Heiligenbild.
Vysoký žulový sloup je korunován
kaplicí se čtyřmi reliéfy: Ukřižováním
s Marií a Máří Magdalenou, Koruno-
váním Panny Marie, svatým Jiřím a ko-
nečně také svatým Janem Nepomuc-
kým. Pod reliéfem Korunování Panny
Marie je vysekaný novozákonní citát:

Tři reliéfy z podstavce sochy sv. Jana Nepomuckého v Lobendavě z roku 1746 | Drei Reliefs vom Sockel der Statue des Hl. Johannes von Nepomuk in Lobendau aus dem Jahre 1746

1. Jan zpovídá královnu Johannu

1. Königin Johanna beichtet beim Johannes

2. Král Václav IV. přihlíží Janovu mučení

2. König Wenzel IV. schaut der Folterung des Johannes zu

3. Svržení Jana z kamenného mostu do Vltavy

3. Sturz des Johannes von der Steinbrücke in die Moldau

1 2 3

SVATÝ JAN NEPOMUCKÝ | HL. JOHANNES VON NEPOMUK

1.1 Brtníky, sousoší se sochami Piety a sv. Janem Nepomuckým
z roku 1786

1.1 Zeidler, Statuengruppe mit Pieta und dem Hl. Johannes von
Nepomuk aus dem Jahre 1786

2.1 Dlouhý Důl u Kyjova, reliéf sv. Jana Nepomuckého na soklu
nesoucím litinový kříž

2.1 Langengrund bei Khaa, Relief des Hl. Johannes von Nepomuk
am Sockel unter dem gusseisernen Kreuz

2.2 Dlouhý Důl u Kyjova, litinový kříž na kamenném soklu
s reliéfem sv. Jana Nepomuckého z roku 1832

2.2 Langengrund bei Khaa, gusseisernes Kreuz auf Steinsockel mit
Relief des Hl. Johannes von Nepomuk aus dem Jahre 1832

3.1 Dolní Podluží, nápis na čelní straně soklu nesoucím sochu
sv. Jana Nepomuckého

3.1 Niedergrund, Inschrift auf der Vorderseite des Sockels, auf dem
die Statue des Hl. Johannes von Nepomuk steht

3.2 Dolní Podluží, dřevěná předloha podlužské sochy sv. Jana
Nepomuckého od neznámého autora, uložená ve varnsdorfském
muzeu

3.2 Niedergrund, Holzvorlage der Niedergrund-Statue des
Hl. Johannes von Nepomuk vom unbekannten Autor, aufbewahrt im
Warnsdorfer Museum

3.3 Dolní Podluží, socha sv. Jana Nepomuckého z roku 1716

3.3 Niedergrund, Statue des Hl. Johannes von Nepomuk aus dem
Jahre 1716

1.2 Brtníky, stav sousoší v roce 2007, nedlouho před odcizením
andílka

1.2 Zeidler, Stand der Statuengruppe im Jahre 2007, kurz vor
Entwendung des Engels

1.3 Brtníky, detail vrcholové sochy sv. Jana Nepomuckého

1.3 Zeidler, Detail der obersten Statue des Hl. Johannes von Nepomuk

1.1

2.1

3.1

2.2

3.2 3.3

1.2 1.3

SVATÝ JAN NEPOMUCKÝ | HL. JOHANNES VON NEPOMUK

5.1 Jiřetín pod Jedlovou, socha sv. Jana Nepomuckého z roku 1728

5.1 St. Georgental, Statue des Hl. Johannes von Nepomuk aus dem
Jahre 1728

5.2 Jiřetín pod Jedlovou, detail sochy sv. Jana Nepomuckého
z roku 1728

5.2 St. Georgental, Detail der Statue des Hl. Johannes von
Nepomuk aus dem Jahre 1728

6.1 Staré Křečany, detail sochy sv. Jana Nepomuckého z roku 1771

6.1 Alt Ehrenberg, Detail der Statue des Hl. Johannes von Nepomuk
aus dem Jahre 1771

6.2 Staré Křečany, socha sv. Jana Nepomuckého z roku 1771

6.2 Alt Ehrenberg, Statue des Hl. Johannes von Nepomuk aus dem
Jahre 1771

4.1 Chřibská, reprodukce dřevorytu s vyobrazením můstku ve Chřibské od Franze Förstera z knihy Ludwiga
Schlegela, Das Böhmische Niederland, Rumburg 1928

4.1 Kreibitz, Reproduktion des Holzschnittes von Franz Förster mit Abbildung der Brücke in Kreibitz aus
Ludwig Schlegels Buch Das Böhmische Niederland, Rumburg 1928

4.2 Chřibská, socha sv. Jana Nepomuckého z roku
1751

4.2 Kreibitz, Statue des Hl. Johannes von Nepo-
muk aus dem Jahre 1751

4.3 Chřibská, socha Panny Marie Immaculaty
z roku 1752

4.3 Kreibitz, statue der Unbefl eckten Jungfrau
Maria aus dem Jahre 1752

4.1 4.2 4.3

5.1 5.2

6.1 6.2

SVATÝ JAN NEPOMUCKÝ | HL. JOHANNES VON NEPOMUK

Nach der Legende war Johannes
Beichtvater der Königin Johanna
von Bayern, der ersten Gemahlin
Wenzel IV. Und die heilige Beichte
sollte ihn zuletzt das Leben kosten.
Wenzel, durch Eifersucht gequält,
wollte alle Geheimnisse seiner Ge-
mahlin erfahren und hoff te, dass
sie ihm der Priester verrät. Dieser
schwieg aber und bewahrte das
Beichtgeheimnis. Selbst als es zur
Folterung kam, an der sich auch Kö-
nig Wenzel IV. beteiligte, kam aus
seinem gequälten Munde kein Wort
heraus. Der wütende Herrscher und
eifersüchtige Gemahl ließ den fast
leblosen Johannes von der Brücke in
den Fluss stürzen. Über der Mol-
dau „strahlten unzähliche Lichter
in wunderbaren Glanz auf“. Als
am nächsten Tag das Wasser den
Leichnam auslieferte, war er schon
mit fünf Sternen umstrahlt. Ort
der letzten Ruhestätte des zu Tode
gefolterten Johannes wurde die
St.-Veits-Kathedrale auf der Prager
Burg. Soweit die Legende.

Vom Erzbischof Johann von Jen-
stein wurde Johannes von Nepomuk
kurze Zeit nach seinem tragischen
Ableben im Jahre 1393 zum Märty-
rer erklärt. Auf seinen Ruhm muss-
te Johannes jedoch beinahe noch
dreihundert Jahre warten. Erst das
siebzehnte und achtzehnte Jahrhun-
dert schloss Johannes in die Herzen
der rekatolisierten Gläubigen ein.
Die Länder der Böhmischen Krone
wurden mit seinen Statuen wahr-
haftig überhäuft, und das schon
vor seiner offi ziellen Kanonisierung.
Nach der Heiligsprechung hinderte
nichts mehr, den Kult des Johannes
außerhalb der böhmischen Grenzen
zu verbreiten. Die Jesuiten- und
Franziskanerprediger verbreite-
ten den Ruhm des verschwiegenen
Geistlichen bis in die abgelegensten
Erdenwinkel.

SCHLUCKENAUER ZIPFEL

1. ZEIDLER
Statuengruppe der Pieta mit dem
Hl. Johannes von Nepomuk, 1786

Im Garten des Hauses Nr. 99
stand einst eine wunderbare Sta-
tuengruppe. Franz Hesse dankte
damit Gott für seinen erfüllten
Wunsch, deren intimer Sinn ver-
mutlich nur den beiden bekannt
war. Infolge des Eisenbahnbaues
musste die Statuengruppe einen
anderen Platz einnehmen; dort,
wo wir sie heutzutage finden. Zur
Jungfrau Maria blickten vom mäch-
tigen Sockel noch unlängst zwei
Engelchen mit Kästchen in Herz-
form empor. Jetzt ist nur noch
einer verblieben. Gekrönt ist die
ganze Gruppe durch eine subtile
Statue des Hl. Johannes von Ne-
pomuk in der traditionellen Dar-
stellung, die aus der Ähnlichkeit
der Prager Skulptur auf der Karls-
brücke hervorgeht. Diese wurde
bereits im Jahre 1683 von Wolf
Hieronymus Herold aus Nürn-
berg nach einer Holzstatue aus der
Werkstatt des Jan Brokoff gegos-
sen. Die Holzfigur entstand wie-
derum nach einer Gipsbosse des
Wiener Bildhauers Mathias Rauch-
miller.

2. LANGENGRUND BEI
KHAA
Gusseisernes Kreuz auf Steinsockel mit
Relief des Hl. Johannes von Nepomuk,
1832

Johannes von Nepomuk war auch
auf dem Gut Nr. 27 „zu Hause“.
Der Häusler Lorenz Görner ließ
nämlich auf seiem Grundstück im
Jahre 1832 ein hohes gusseisernes
Kruzifix auf einem Sandsteinsockel,
dessen Vorderseite ein Johannes-
relief schmückt, aufrichten. Die
dramatische Szene zeigt Johannes
auf Wölkchen knieend, wie er mit
erhobenen Händen seine legendäre
Zunge mit Heiligenschen umge-

ben festhält. Für Verübergehende
hinterließ Häusler Görner auf dem
Sockel zwei Botschaften.

Die erste bezieht sich auf das Haupt-
thema der Station und mit erhobenen
Zeigefi nger werden die Wanderer er-
mahnt: „O Mensch, betrachte das
Leiden und schmerzliche Kreuzi-
gung Kristi.“

Im zweiten Text wendet er sich di-
rekt an den Heiligen mit der Bitte um
Unterstützung und Hilfe in schweren
Lebensprüfungen: „Im Schweigen
wie im Dulden gross. � eilst Heili-
gen du des Meisters Loos Hilf uns
schweigen dulden ringen Muth-
voll uns zum Himmel schwingen.“
Unter dieser fl ach gravierten Inschrift
befi ndet sich die Jahreszahl der Errich-
tung: MDCCXXXII.

3. NIEDERGRUND
Statue des Hl. Johannes von Nepomuk,
1716

Die Johannesstatue in Niedergrund
ließ im Jahre 1716 der Müller Jo-
hannes Haine errichten. Nach ihm
benannte man sie Hainmüllers Jo-
hannes Statue. Außer der Namen
verband beide Johanne auch das
Wasser. Der Müller, insofern er
nicht gerade die Windmühle be-
trieb, war direkt vom Wasserele-
ment abhängig, dessen Schutzpat-
ron Johannes ist.

Die frühzeitige Errichtung der
Statue weist auf die wachsende
Bedeutung und Beliebtheit des
Johannes von Nepomuk nicht
nur im Schlucken auer Zip-
fel hin. Man darf nicht verges-
sen, dass er erst im Jahre 1721
seliggesprochen und nach wei-
teren acht Jahren erst heiligge-
sprochen wurde.

Inschriften befi nden sich am ganzen
Umfang des Sockels; an der Vorder-
seite kann man lesen: „Wer disen
Seeligen bekendiglich verehrt. Der

Wirdt in seiner Ehr in gringsten
nicht versehrt.“

4. KREIBITZ
Statue des Hl. Johannes von Nepomuk,
1751

Auf die Brücke am Marktplatz stell-
ten Einheimische gleich zwei Statu-
en auf. Beide sollten das Städtchen
vor den wilden Wässern des Baches
schützen. Dem Wasser zum Opfer
fi elen ehrmals Habschaften und Men-
schenleben der Einwohner. Der erste
Schutzpatron wurde im Jahre 1715
Johannes von Nepomuk und ein Jahr
später folgte die Statue der Unbe-
fl eckten Jungfrau Maria.

Seit der Mitte des 18. Jahrhunderts
standen beide Heiligen zufrieden auf
der Brücke; auch trotz des Brücken-
bruchs im Jahre 1925. Die Brücke
zerbrach unter Lastwägen, die von
Nonnen befallene Baumstämme aus
den verwüsteten Wäldern abfuhren.
Die Brücke musste umgebaut wer-
den, doch die Statuen kamen zurück.
Erst bei den nächsten Bauänderun-
gen im Jahre 1976 verließen Johannes
und Maria für Jahrzehnte ihren Platz.
Zuerst wanderten sie nach Böhmisch
Kamnitz, von dort zurück nach Krei-
bitz hinter die St.-Georgs-Kirche, um
im Jahre 2005 endlich wieder dort
zurückkehrten, wo sie hingehörten
und wo sie seit jeher auf der Brücke
über dem Kreibitzbach standen.

Die Autorschaft ist Franz Werner
(1721–1755), Bildhauer aus Bürg-
stein zugesprochen.

5. ST. GEORGENTAL
Statue des Hl. Johannes von Nepomuk,
1728

Am Ende der heutigen Tollenstei-
ner Strasse ließ im Jahre 1728 der
Tischler Johann Christoph Klauß die
Statue des seligen Johannes von Ne-
pomuk aufrichten. Schon ein Jahr
später konnte sich der Tischlermeis-
ter und mit ihm das ganze Städtchen

SVATÝ JAN NEPOMUCKÝ | HL. JOHANNES VON NEPOMUK

über die Heiligsprechung des Geistli-
chen freuen. In der ersten Hälfte des
19. Jahrhunderts konnte man unter
der Statue noch folgende Inschrift
lesen: „From seyn, Schweigen, Ge-
ben stets auf wärts streben Brach-
ten ihm zum Lohn Ewiger Freuden
Kron.“ Heutzutage verblieb die ein-
gravierte Jahreszahl „Anno 1728“
und hinzu kam die gemalte Schrift
„Heiliger Johannes Nep.(omucký)
Patron des Landes Böhmen bitte
für uns“.

6. ALT EHRENBERG
Statue des Hl. Johannes von Nepomuk,
1771

In Alt Ehrenberg genoß Johannes von
Nepomuk höchste Ehre. Die neue Kir-
che, erbaut in den Jahren 1736–1741
nach Plännen des Wiener Architek-
ten Johann Lucas Hildebrandt, wurde
ihm geweiht. Zwischen den Jahren
1750–1808 wurden im Ort sogar vier
Johannesstatuen aufgestellt.

Eine davon ließ im Jahre 1771 Gott-
fried Rosche auf dem Weg nach Rum-
burg aufrichten. Zu Füßen des Heiligen
waren damals zwei Engel angebracht,
die man aber heutzutage vergeblich
sucht, da die menschliche Dieberei

grenzenlos ist. Autor des Werkes war
der Bildhauer Franz Sieber.

7. WARNSDORF
Statue des Hl. Johannes von Nepomuk,
1803

Wie die Inschrift auf dem unteren Teil
des Sockels andeutet, ließ die Johan-
nesstatue auf der Brücke der damals
selbstständigen Ortschaft Karlsdorf
der örtliche Schultheiß Karl Goldberg
aufstellen. Die Aufstellung unweit des
Wasserelements auf größeren oder
kleineren Brücken ist für die Johannes-
statuen typisch. Der Heilige wurde
nämlich nach seiner Folterung von der
Steinbrücke (jetzt Karlsbrücke) in die
Moldau gestoßen, an deren Ufer man
ihn später auff and.

Am mittleren Teil des Sockels befi n-
det sich eine Randverzierung mit der
Szene, wo Johannes von Nepomuk der
beichtenden Königin Johanna von Bay-
ern kniehend zuhört.

Autor des Varnsdorfer Nepomuk ist
der Prager Bildhauer Johann Mezd-
rizky. Wie auch viele andere, ist auch
dieser Nepomuk von der Skulptur, die
seit dem Jahre 1683 auf der Prager
Karlsbrücke steht, inspiriert.

„Verklärter Freund Gottes! Sei unser
aller Freund und Schutzpatron. Ge-
widmet: von Karl Goldberg 1803“

OBERLAUSITZ

8. CROSTWITZ
Martersäule, 1792

Ähnlich, wie bei uns, wurden in der
Oberlausitz kleine sakrale Objekte
oft nach Gründern oder nach Besit-
zern von Grundstücken, auf denen sie
standen, benannt. Genauso ist es mit
der monumentalen Martersäule, die
sich nördlich von Crostwitz empor-
ragt. Sie wurde im Jahre 1792 von
J. G. Wenk errichtet und so hat sich
mit der Zeit die Bezeichnung Wenks
Heiligenbild eingebürgert. Die Gra-
nitsäule mit einem vierseitigem Relief-
aufbau mit den Motiven: Kreuzigung
mit Maria und Maria Magdale-
na, Krönung der Jungfrau Maria,
Hl. Georg und schließlich auch der
Hl. Johannes von Nepomuk. Unter
dem Relief Krönung der Jungfrau
Maria ist ein Zitat aus dem Neuen
Testament eingemeißelt: „Christus
sprich: Wenn mir jemand dienen
wird, den wird mein Vater ehren.“
Johannes 12,26.

9. PANSCHWITZ-KUCKAU
Statue des Hl. Johannes von Nepomuk,
1721

Im Vorhof des Zisterzienserklosters in
Marienstern entstand im Jahre seiner
Seligsprechung eine Statue des Hl.
Johannes von Nepomuk. Das Kloster,
das eine Insel im evangelischen Meer
bildet, und noch dazu in der Höhe des
Klosterwassers liegt, benötigte einen
ordentlichen Fürbitter.

10. PISKOWITZ
Martersäule, 1837

Im malerischen Dorf befi ndet sich eine
klassizistische Martersäule aus dem
Jahre 1837 mit achteckigem Pfeiler auf
dem ein Aufbau (Quader) mit vier
Motiven ruht: Madonna, Kreuzigung
mit Maria und Maria Magdalena, Hl.
Sebastian und natürlich des Hl. Johan-
nes von Nepomuk. Die Inschrift auf
der Steintafel verkündet: „Christus
am Holz des heiligen Kreuzes ist
unser Trost, unsere Zufl ucht, unse-
re Hoff nung. Wer sich ihm anver-
traut hingibt und auf seinen We-
gen schreitet, wird keinen Schaden
nehmen sondern wird aus seinen
Verdiensten unvergängliche Freu-
den schöpfen“.

7.3 Varnsdorf, detail sochy sv. Jana Nepomuckého z roku 1803

7.3 Warnsdorf, Detail der Statue des Hl. Johannes von Nepomuk aus dem Jahre 1803

7.1 Varnsdorf, takto viděl sochu Jana Nepomucké-
ho ještě v roce 1931 fotograf Johann Fischer. Ulo-
ženo ve varnsdorfském muzeu

7.1 Warnsdorf, Statue des Hl. Johannes von Nepo-
muk im Jahre 1931 aus der Sicht des Fotografen Jo-
hann Fischer. Aufbewahrt im Warnsdorfer Museum

7.2 Varnsdorf, socha sv. Jana Nepomuckého z roku
1803

7.2 Warnsdorf, Statue des Hl. Johannes von Nepo-
muk aus dem Jahre 1803

7.1 7.2 7.3

SVATÝ JAN NEPOMUCKÝ | HL. JOHANNES VON NEPOMUK

8.1 Crostwitz, boží muka z roku 1792

8.1 Crostwitz, Matersäule aus dem Jahre 1792

8.2 Crostwitz, reliéf sv. Jana Nepomuckého na hlavici božích muk z roku 1792

8.2 Crostwitz, Relief des Hl. Johannes von Nepomuk auf dem Säulenkopf aus
dem Jahre 1792

10.1 Piskowitz, boží muka z roku 1837

10.1 Piskowitz, Martersäule aus dem Jahre 1837

10.2 Piskowitz, reliéf sv. Jana Nepomuckého na hlavici božích muk z roku 1837

10.2 Piskowitz, Relief des Hl. Johannes von Nepomuk am Kopf der Marter-
säule aus dem Jahre 1837

9.1 Panschwitz-Kuckau, socha sv. Jana Nepomuckého z roku 1721

9.1 Panschwitz-Kuckau, Statue des Hl. Johannes von Nepomuk aus dem
Jahre 1721

9.2 Panschwitz-Kuckau, detail sochy sv. Jana Nepomuckého z roku 1721

9.2 Panschwitz-Kuckau, Detail der Statue des Hl. Johannes von Nepomuk
aus dem Jahre 1721

8.1

10.1

9.1

8.2

10.2

9.2

STŘÍPKY
A PERLIČKY
Obrazové jsou Písmo prostých lidí, kteří ani čísti neumějí a málo o duchovních věcech vědí.
Bilder sind die Schrift einfacher Leute, die selbst nicht lesen können und wenig von geistlichen Sachen wissen.

Jan Beckovský, Druhý sloup nepohnutelnýho základu katolického živobytí, Praha 1707

WISSENSWERTE
ZUGABEN

RALBITZ | 1520
Nejstarší boží muka Horní Lužice

Osmiboký žulový pilíř korunuje pískovcová kap-
lice s dvěma reliéfy na protilehlých stranách:
Ukřižováním a Pietou. Nad ztrápenou matkou
Krista je mělce rytý letopočet 1520 a kame-
nická značka mistra stavební huti klášterního
kostela svaté Anny v Kamenci Wulffa Rotische.

Tuto vzácnou a ojedinělou památku potkal
nelehký osud, jehož konec je, všemu navzdo-
ry, šťastný. Boží muka stála původně v obci
Milstrich, kde v minulosti došlo k jejich roz-
valení. Záchrana přišla z nedalekých Ralbi-
tz. Ralbičtí totiž neváhali, muka zachránili
a nově vztyčili u svého kostela. V roce 2002
byla vytvořena jejich kopie a ta dnes stojí na
původním místě v obci Milstrich.

RALBITZ | 1520
Die älteste Martersäule in der Oberlausitz

Auf einem achteckigem Pfeiler sitzt ein Sand-
steinaufbau mit zwei gegenseitigen Reliefs:
die Kreuzigung und die Pieta. Über der trau-
ernden Muttergottes ist eine fl ach eingra-
vierte Jahreszahl 1520 und das Zeichen des
Steinmetzmeisters der Bauhütte der St.-An-
na-Klosterkirche in Kamenz Wulff Rotisch.

Dieses wertvolle und einmalige Denkmal traf
ein ungewöhnliches Schicksal, das aber trotz
allem ein gutes Ende hatte. Die Martersäule
stand ursprünglich in der Ortschaft Milstrich,
wo sie in vergangenen Zeiten zerstört wurde.
Die Rettung kam aus dem nahen Ralbitz. Die
Ralbitzer zögerten nicht, retteten die Säule und
stellten sie neu bei ihrer Kirche auf. Im Jahre
2002 wurde ihre Kopie angefertigt, die heute
auf der ehemaligen Stelle im Ort Milstrich steht.

JIŘÍKOV | 1704
Nejstarší boží muka Šluknovského
výběžku

Pro tuto více než tři sta let starou památku
se již před drahnou dobou vžilo v Jiříkově
a jeho okolí pojmenování Švédský sloup,
i když vlastně není tak úplně zřejmé proč.
Vlastivědný badatel Josef Fiedler se domní-
val, že pískovcový sloup připomíná události
z dob třicetileté války, ta ale skončila o více
než půlstoletí dříve, již v roce 1648. Mohl
mít tedy tento sloup svého staršího bratříč-
ka, kterého v roce 1704 nahradil? Nebo
připomíná události z let 1701–1714? Tehdy
probíhala válka o španělské dědictví, během
které se vojenská soldateska nevyhnula ani
Šluknovskému výběžku. Této války se ale
Švédsko vůbec neúčastnilo.

Nicméně, pomineme-li tuto drobnou lin-
gvistickou záhadu, odhalíme v souvislosti
s jiříkovským sloupem jímavý příběh s pona-
učením o prospěšnosti dobrých sousedských
vztahů. Jednoho dne zavítal do Jiříkova oddíl
švédských vojáků. Jeli od statku ke statku
a rekvírovali, co se dalo. Když tu náhle jeden
ze sedláků se jim postavil řka, že u něj již
nic nenaleznou a obrátit že se mají na sou-
seda. Ten jim ukázal stodolu i dům, kde už
nezbylo ani trochu zásob a poslal je zpět,
tam kde jim asi plnou stodolu zatajili. První
sedlák zapíral a vykrucoval se, až veliteli
oddílu došla trpělivost a rozťal nešťastníkovi
hlavu ve dví. Na místě, kde k tomu došlo,
stojí Švédský sloup.

JIŘÍKOV | 19. století
Kříž na Šluknovském kopci

Že lež a křivopřísežnictví se nevyplácí, pozna-
la v roce 1765 i jedna nešťastnice z Horního
Jiříkova. Zpovídala se tehdy u soudu ve Šlukno-
vě z krádeže, a když přísný soudce nebral její
obhajobu příliš vážně, zařekla se milá žena, že
ať prý jí ještě dnes celý dům shoří na popel,
nemluví-li pravdu. Z obelstění světské sprave-
dlnosti se mohla radovat jen kratičký okamžik.
Při návratu totiž už z návrší nad Jiříkovem
spatřila svůj dům celý v plamenech. A to ještě
nebyl neštěstím zdaleka konec. Při stavbě no-
vého domu rozdrtil hospodáři nohu kmen stro-
mu. Ten muž pak už nikdy kulhat nepřestal.
A jiříkovský křížek připomíná místo, kde pro-
lhaná žena poznala vyšší spravedlnost, místo,
z něhož zpozorovala svůj hořící dům.

GEORGSWALDE | 19. Jahrhundert
Das Kreuz auf dem Schluckenauer Hügel

Das Lüge und Meineid teuer bezahlt wird, er-
fuhr im Jahre 1765 auch eine Unglückliche aus
Ober Georgswalde. Vor dem Gericht in Schlu-
ckenau stand sie damals wegen Diebstahls und
als der strenge Richter ihrer Verteidigung nicht
viel glaubte, schwor die liebe Frau, wenn sie nicht
die Wahrheit sage, so soll ihr ganzes Haus zu
Asche verbrennen. Über die Überlistung irdischer
Gerechtigkeit konnte sie sich aber nur eine kur-
ze Weile freuen. Bei der Rückkehr erblickte sie
nämlich vom Hügel über Georgswalde ihr gan-
zes Haus in Flammen. Dem Unglück war aber
bei weitem noch kein Ende. Beim Neubau des
Hauses zerdrückte ein Baumstamm dem Bau-
ern das Bein. Er hinkte dann sein Leben lang.
Das Georgswalder Kreuz erinnert an die Stelle,
wo die verlogene Frau die höhere Gerechtigkeit
zu spüren bekam und von wo sie ihr brennendes
Haus bemerkte.

GEORGSWALDE | 1704
Die älteste Martersäule im Schluckenauer
Zipfel

Für dieses fast dreihundert Jahre alte Denk-
mal hatte sich in Georgswalde und seiner
Umgebung schon vor geraumer Zeit die Be-
zeichnung Schwedensäule eingebürgert, ob-
wohl sie offenkundig nicht ganz der Wahr-
heit entspricht. Der Heimatforscher Josef
Fiedler vermutete, dass die Sandsteinsäule
an Ereignisse des Dreissigjährigen Krieges
erinnert; er endete jedoch um mehr als ein
Jahrhundert früher, schon im Jahre 1648.
Hatte diese Säule vieleicht einen älteren
Bruder, den sie dann im Jahre 1704 ersetz-
te? Oder erinnert sie an die Vorkommnisse
aus den Jahren 1701–1714? Damals verlief
der Krieg um die Spanische Erbfolge, bei
dem auch der Schluckenauer Zipfel von der
Soldateska nicht verschont blieb.

Ungeachtet dieses kleinen linguistischen
Rätsels erfahren wir im Zusammenhang mit
der Georgswalder Säule eine rührende Ge-
schichte mit der Lehre über nützliche nach-
barliche Beziehungen. Eines Tages erschien
in Georgswalde eine Truppe schwedischer
Soldaten. Sie fuhren von Gut zu Gut und
beschlagnahmten alles mögliche. Da wider-
setzte sich plötzlich ein Bauer mit der Versi-
cherung, er habe nichts mehr und sie sollen
zum Nachbar gehen. Dieser zeigte ihnen
das leere Haus und Scheune, wo überhaupt
keine Vorräte mehr waren und schickte sie
zurück, wo man ihnen eine volle Scheune
verschwieg. Der erste Bauer leugnete es und
redete sich aus bis der Truppenkomman-
dant die Geduld verlor und dem Unglückli-
chen den Kopf spaltete. An diesem Tatort
steht jetzt die Schwedensäule.

RALBITZ | 1752
Boží muka na místě středověkého kostela

V centru obce stojí vysoký sloup z roku
1752 ukončený kaplicí se čtyřmi reliéfy
a sochou Krista Spasitele.

Na východní straně soklu nalezneme leto-
počet 1429, který ale v tomto případě ne-
vypovídá o době vzniku památky, ale při-
pomíná nám rok zničení ralbického kostela
husitskými hordami při jedné z jejich spani-
lých jízd. Sloup vznikl jako připomínka této
události a stojí na místě, kde se nacházel
oltář zničeného kostela.

RALBITZ | 1752
Martersäule an der Stelle der mittelal-
terlichen Kirche

In der Ortsmitte steht eine hohe Säule aus
dem Jahre 1752 mit einem vierseitigen
Kopf mit vier Reliefs und der Statue des
Christi Erlöser.

Auf der Ostseite des Sockels befi ndet sich
die Jahreszahl 1429, die in diesem Fall nicht
über das Errichtungsdatum des Denkmals
aussagt, sondern das Zerstörungsjahr der
Ralbitzer Kirche durch Husitenhorden bei
einer ihrer Züge bezeichnet. Die Säule ent-
stand zur Erinnerung an dieses Ereignis und
steht auf der Stelle, wo sich der Altar der
zerstörten Kirche befand.

STŘÍPKY A PERLIČKY | WISSENSWERTE ZUGABEN

DOLNÍ POUSTEVNA | 1868
Kříž na místě kaple

Ve Vilémovské ulici v zahradě domu čp. 184
se od roku 1868 tyčí litinový kříž na ka-
menném soklu. Předešlých sto let tam ale
stávala kaple, kterou si Poustevenští vysta-
věli v letech 1768–1770. Po dokončení kos-
tela Archanděla Michaela byla kaple jako
nepotřebná roku 1868 stržena a na jejím
místě vyrostl kříž.

NIEDER EINSIEDEL | 1868
Das Kreuz an Stelle der Kapelle

In der Wölmsdorfer Strasse im Garten des
Hauses Nr.184 ragt seit dem Jahre 1868
ein gusseisernes Kreuz auf einem Steinso-
ckel empor. In den vorherigen hundert Jah-
ren stand dort jedoch eine Kapelle, die sich
die Einwohner in den Jahren 1768–1770 er-
bauten. Nach Bauvollendung der Erzengel-
Michael-Kirche wurde die Kapelle im Jahre
1868 als unbrauchbar abgetragen und an
ihrer Stelle entstand das Kreuz.

CUNNEWITZ | 1560–1570 / 1815
Dřevěná boží muka

Torzo velmi starých dubových božích muk
nalezl před první světovou válkou v křoví
poblíž obce Königswartha jakýsi důstojník,
který neváhal a obratem je za 10,- Marek
prodal místnímu sedlákovi jako „kus roz-
padajícího se dřeva“. Vox populi však už
tehdy vyjádřil mocný nesouhlas a torzo bo-
žích muk putovalo zpět do obecního majet-
ku. Představitelé obce kaplici a část pilíře
zabalili a v roce 1914 odeslali drážďanské
Královské komisi pro zachování uměleckých
památek, kde došlo k jejímu zrestaurování
a osazení na nový pilíř. Obnovená památka
byla vztyčena poblíž obce Königswartha,
kde stála až do roku 1970. Neznámý po-
berta tehdy odcizil sošky svatého Jiří, svaté
Kateřiny a Ježíše padajícího pod tíhou kří-
že. Starosta obce Königswartha Nikolaus
Hentsch pak inicioval obnovu božích muk
a jejich následné umístění na bezpečnější
místo. A dnes je naleznete v interiéru kaple
v obci Cunnewitz.

Za vznikem cunnewitzských božích muk
zřejmě stojí morová epidemie, pro což by
svědčilo vyobrazení morových patronů –
svatého Jiří a Šebestiána.

Letopočet 1815 na pilíři pod kaplicí není
datem vzniku památky, ale připomíná
neznámou událost, snad obnovu sloupu,
či zapomenutý příběh z období napoleon-
ských válek.

Tato boží muka velmi dobře znala také
lužickosrbská malířka a graf ička Hanka
Krawcec, která se jimi nechala inspirovat
v několika svých dílech.

Další vzácná dřevěná boží muka spravují
muzea v Kamenzi a Budyšíně.

CUNNEWITZ | 1560–1570 / 1815
Hölzerne Martersäule

Das Torso einer sehr alten aus Eichenholz
angefertigten Martersäule fand vor dem
Ersten Weltkrieg im Gebüsch unweit des
Ortes Königswartha ein gewisser Offi -
zier, der sie umgehend für 10,-Mark dem
örtlichen Bauer als ein „Stück verwittertes
Holz“ verkaufte. Vox populi erhob sich aber
schon damals und so wanderte das Mar-
tersäulentorso zurück in den Gemeindebe-
sitz. Die Gemeindevorsteher packten den
Säulenkopf und einen Teil des Pfeilers ein
und schickten sie im Jahre 1914 der Königli-
chen Kommission zur Erhaltung der Kunst-
denkmäler nach Dresden, wo es zu ihrer
Restaurierung und Befestigung auf einen
neuen Pfeiler kam. Das erneuerte Denkmal
wurde unweit der Ortschaft Königswartha
wieder aufgestellt. Dort stand es bis zum
Jahre 1970. Ein unbekannter Dieb entwen-
dete damals die Figuren des Hl. Georg,
der Hl. Katharina und des Jesus unter dem
Kreuz sinkend. Der Bürgermeister der Ge-
meinde Königswartha Nikolaus Hentsch
initiierte die Sanierung der Säule und ihre
nachfolgende Aufstellung an einem sichere-
rem Ort. Heutzutage befi ndet sie sich im
Inneren der Kapelle im Ort Cunnewitz.

Die Entstehung der Cunnewitzer Marter-
säule hängt wahrscheinlich mit der Pestseu-
che zusammen; was die Abbildungen der
Pestpatronen des Hl.Georg und Sebastian
aussagen könnten.

Die Jahreszahl 1815 am Pfeiler unterhalb
des Aufbaues ist nicht das Errichtungsda-
tum, erinnert jedoch an ein unbekanntes
Ereignis, vielleicht an die Säulensanierung,
oder an eine vergessene Begebenheit aus
der Zeit der Napoleonkriege.

Diese Martersäule war auch sehr gut der
sorbischen Malerin und Grafi kerin Hanka
Krawcec bekannt. Sie ließ sich von ihr in
einigen ihrer Werke inspirieren.

Weitere wertvolle hölzerne Martersäulen
verwalten Museen in Kamenz und Bautzen.

Dolní Poustevna, na místě stržené kaple, nevyrostl
pouze kříž, ale také stromy, které byly vysázeny
tak, aby kopírovaly její půdorys

Nieder Einsiedel, an der Stelle der abgerissenen
Kapelle entstand nicht nur ein Kreuz, es wurden
auch Bäume gepfl anzt, die den Grundriss der
ehemaligen Kapelle kopieren

STŘÍPKY A PERLIČKY | WISSENSWERTE ZUGABEN

DÜRRWÜCKNITZ | 1789
Nejkrásnější boží muka Horní Lužice

Pozdně barokní Sloup zmrtvýchvstání se tyčí
východně od vesnice na křižovatce polních
cest. Vrchol sloupu korunuje zdobná kaplice
se čtyřmi reliéfy a sochou Krista, který právě
povstal z hrobu.

Z rytých nápisů na soklu víme, že sloup byl
zřízen v roce 1789 a v letech 1862, 1989
a 2000 renovován.

DÜRRWÜCKNITZ | 1789
Die schönste Martersäule in der Ober-
lausitz

Die spätgotische Auferstehungssäule ragt
östlich vom Dorf an der Feldwegkreuzung
empor. Den Säulengipfel krönt ein verzier-
ter Kopf mit vier Reliefs und der Statue des
soeben auferstandenen Jesus.

Aus den eingravierten Inschriften am Sockel
erfahren wir, dass die Säule im Jahre 1789
errichtet wurde und in den Jahren 1862,
1989 und 2000 wurde sie renoviert.

KRÁSNÁ LÍPA
Osudy soch ze zrušeného mostku na ná-
městí

Pokud byste vjeli před rokem 1874 na
krásnolipské náměstí, uvítala by vás čtve-
řice soch stojících na můstku přes říčku
Křinici. Starší dvojici tvořili Jan Nepomucký
a Josef, oba zřejmě z roku 1768. Později
přibyla ještě svatá Barbora a Panenka Ma-
rie. Barborka v roce 1812 a Marie nepo-
chybně krátce před, nebo vzápětí po tom-
to datu.

A jak to, že si krásnolipský klenot ne-
můžete prohlédnout i dnes? V roce 1874
totiž rozhodli osvícení zastupitelé města
o nutnosti vyřešit neudržitelnou dopravní
situaci na náměstí, a proto se přistoupilo
ke svedení říčky do kanálu a k odstranění
všech soch. Dvě z nich však osudu navzdo-
ry přežily dodnes. Svatá Barbora drží stráž
vlevo od schodiště ke krásnolipskému kos-
telu svaté Máří Magdaleny. To svatý Josef
putoval přeci jen o hodný kus cesty dál.
Za pět zlatých koupil sochu Wilhelm Mar-
schner a postavil si ji ke svému domu na
Sněžné.

KRÁSNÁ LÍPA
– KAMENNÁ HORKA | 1792
Nejkrásnější kříž ve Šluknovském výběžku

Jedinečný kříž z konce 18. století nechal před
svou usedlostí vztyčit hospodář, hostinský a ob-
chodník přízí Josef Kögler, podle nějž bylo za-
stavení i pojmenováno. Dokonce ještě dnes mu
říkáme Köglerův kříž. Tato jedinečná pozdně
barokní památka se dočkala roku 2011 šance
na další důstojnou existenci díky projektu Lis-
ten to the Voice of Villages (Naslouchejte hlasu
venkova) realizovanému obecně prospěšnou
společností České Švýcarsko.

Před usedlostí čp. 22 dnes naleznete již jen ko-
pii Köglerova kříže, kterou ale zdobí povrchová
úprava podle nejstarší laboratorně zjištěné ba-
revné vrstvy na původní památce, takže nám
ji představuje v podobě, ve které ji mohli vidět
Köglerovi současníci na konci 18. století.

Čím je památka tak ojedinělá? K zodpovězení
této otázky stačí letmý pohled na krásu a bo-
hatství kovářské práce zdobící kříž s plecho-
vými siluetami ukřižovaného Krista a Panny
Marie.

SCHÖNLINDE
– STEINHÜBEL | 1792
Das prachtvollste Kreuz im Schlucke-
nauer Zipfel

Das einzigartige Kreuz aus dem Ende des
18. Jahrhundert ließ vor seinem Bauerngut der
hiesige Bauer, Gastwirt und Garnhändler Josef
Kögler errichten. Nach ihm wurde dann dieses
Denkmal benannt. Sogar noch heute wird es als
Köglerkreuz bezeichnet. Dieses einmalige spät-
gotische Denkmal bekam im Jahre 2011 dank
des Projektes Listen to the Voice of Villages (Hört
der Dorfstimme zu) die Chance auf ein weiteres
würdevolles Bestehen. Das Projekt wurde von
der Gemeinnützigen Gesellschaft Böhmische
Schweiz realisiert.

Heute fi nden wir vor dem Bauernhof Nr. 22
nur noch eine Kopie des Köglerkreuzes, die aber
mit der ursprünglichen oberfl ächlichen Holzprä-
parierung behandelt ist und so hat es dasselbe
Aussehen, wie es Köglers Zeitgenossen am Ende
des 18. Jahrhunderts kannten.

Weshalb ist das Denkmal so einmalig? Zur Be-
antwortung dieser Frage genügt ein fl üchtiger
Blick auf das prächtige und reichhaltige Schmie-
dewerk, dass das Kreuz gemeinsam mit den
Blechsilhouetten des gekreuzigten Kristus und
der Jungfrau Maria ziert.

SCHÖNLINDE
Das Schicksal der Statuen von der be-
seitigten Brücke am Marktplatz

Falls wir vor dem Jahre 1874 den Schönlinder
Marktplatz besucht hätten, würden uns vier
Statuen auf der Brücke über den Kirnitzsch-
bach begrüßen. Das älteste Paar bildeten Jo-
hannes von Nepomuk und Josef, beide wahr-
scheinlich aus dem Jahre 1768. Später kamen
noch die Hl. Barbara und die Jungfrau Maria
dazu. Die Barbara im Jahre 1812 und Maria
auch kurz um dieses Datum.

Und weshalb können wir dieses Schönlinder
Kleinod heutzutage nicht mehr besichtigen?
Im Jahre 1874 entschlossen sich nämlich auf-
geklärte Stadtvertreter den unhaltbaren Ver-
kehrszustand am Marktplatz zu lösen, ließen
den Bach kanalisieren und entfernten somit
alle Statuen. Zwei von ihnen überlebten trotz
des schweren Schicksals bis in den heutigen
Tag. Die Hl. Barbara steht Wache links von der
Stiege zur Schönlinder Kirche der Hl. Maria
Magdalena. Der Hl. Josef reiste einen weite-
ren Weg. Die Statue kaufte für fünf Gulden
Wilhelm Marschner und stellte sie bei seinem
Haus in Schnauhübel auf.

