

Za diamantami do Antverp – 25. -29.3.2009

(na čítanie do autobusu)

Salzburg

Salzburg (historický slovenský názov **Sol'nohrad**) je 4. najväčšie mesto v Rakúsku. Mesto až do konca 19. storočia spravovali nezávislí katolícki kniežací arcibiskupi. Bohatstvo a blahobyť zabezpečila celému arcibiskupstvu soľ. Vďaka jej ťažbe a šikovnej obchodnej politike mesto rozkvitlo. Príjmy za soľ umožnili arcibiskupom povolať najlepších architektov a poveriť ich výstavbou cirkevných a svetských budov. A pretože boli architekti silno ovplyvnení barokovou architektúrou z Talianska, získal Salzburg, ktorý volajú aj Rímom severu, nezameniteľný taliansky šarm.

Má 150 000 obyvateľov (2006) a je hlavným mestom spolkovej krajiny [Salzbursko](#). Leží na rieke [Salzach](#) na úpätí [Salzburských Álp](#). Salzburg je križovatkou starých obchodných ciest, dosiahol v minulosti nebývalý hospodársky rozmach vďaka ťažbe soli. Veľa slov sa tu začína na „salz“ – slaný a rieka pretekajúca stredom mesta sa tiež volá Salzach. V okolí mesta sa nachádzali bohaté ložiská soli, ktorá bola po dlhé stáročia najdôležitejším zdrojom príjmov pre tunajších obyvateľov. Dnes je Salzburg životom pulzujúca, moderná kultúrna metropola v srdci Európy s bohatou históriou a vzácnymi klenotami architektúry.

Mesto sa preslávilo aj ako rodisko W. A. Mozarta, na počesť ktorého sa tu koná každoročne svetoznámy hudobný festival. Byť v Salzburgu a vyhnúť sa Mozartovi je snáď nemožné. Jeden z najväčších, zároveň ale len jeden z mnohých turistických ťahákov mesta – **Mozartov rodný dom - Mozarts Geburtshaus** sa nachádza na ulici Getreidegasse 9, ktorá je hlavnou ulicou mesta. Dom so žltou fasádou je nepretržite objektom záberov turistov z celého sveta. Samozrejme, v meste je aj dom, kde slávny skladateľ žil, tzv. **Mozart-Wohnhaus**. Ten je na druhej strane rieky Salzach na Makartplatz 8. Pri návšteve oboch domov sa ale platí vstupné asi 5 euro.

Mesto má univerzitu (založenú roku [1622](#), znovu založenú roku [1964](#)), medzinárodné letisko. Je dopravnou križovatkou (diaľnice), strediskom hudby (medzinárodné mozartovské festivaly) a predovšetkým je známe jedinečným historickým centrom s pamiatkami zo 17.-18. storočia. Staré mesto (historické mestské jadro) bolo v roku [1996](#) zapísané do [Zoznamu svetového dedičstva UNESCO](#). Priemysel je strojársky (automobilový, elektrotechnický), drevospracujúci, textilný a polygrafický.

V Salzburgu sa už od roku 1920 koná každý rok v lete preslávený festival, keď sa ulice a námestia premenia na jedno veľké divadlo a na svoje si prídu aj milovníci hudby. Festival vznikol z iniciatívy divadelného režiséra Maxa Reinhardta, skladateľa Richarda Straussa a dramatika Huga von Hofmannstahla. Iný salzburský rodák, slávny dirigent Herbert von Karajan, založil v roku 1967 Veľkonočný festival a v roku 1973 hudobný festival Letnice.

Aj vďaka silnému ekonomickému zázemiu sa stalo mesto postupne významným centrom katolíkov. Prvým biskupom tu bol už na konci **7. storočia Rupert**, po ktorom je dnes pomenovaná jedna z dominánt mesta - **Dóm**. Historické centrum je mimoriadne malebné. Zo západnej strany je staré centrum ohraničené horou Mönchsberg. Veľa domov je tak postavených prakticky hneď vedľa strmého brala, alebo vytesaná priamo do skaly (napr. aj Felsenkeller – Skalná vináreň).

Zubačkou do pevnosti

Salzburg, to ale nie je iba hudba, festival a Mozart. Je to aj mesto s jedinečnou a prekrásnou architektúrou. Mesto palácov, kostolov, zámkov... Niet sa preto čo čudovať, že **historické**

centrum mesta bolo v roku 1996 zapísané na Zoznam svetového dedičstva UNESCO. Samotným centrom mesta je námestie **Residenplatz**, obklopené historickými budovami. **Na veži** tu každý deň o 7, 11 a 18 hodine vyhráva **zvonkohra** s 35 zvonmi melódiu od Mozarta. Tieto melódie sa pritom každý mesiac striedajú.

Na západnej strane námestie sa nachádza veľký komplex **kláštora sv. Petra**. Za už spomínaným kláštorom svätého Petra stúpa cesta strmo nahor do **pevnosti Hohensalzburg**. Vybudoval ju v roku 1077 arcibiskup Gerhard a ide o pravdepodobne najväčší zachovaný a nedobytný hrad v strednej Európe. Pri pohľade na strmé bralo vo výške 120 metrov a mohutné múry pevnosti sa ani tomu nemožno čudovať. Dnes je pevnosť sprístupnená pre návštevníkov po celý rok. Je z nej skutočne neopakovateľný výhľad na celé mesto a okolie. Ak ste už v Salzburgu, návštevu pevnosti nemôžete vynechať v žiadnom prípade. Dostať sa sem možno pešo alebo pozemnou lanovkou – zubačkou za 3,6 EURA.

V Salzburgu je aj najstarší **ženský kláštor** v Európe – **Nonnberg**.

Historickým námestím je aj **Domplatz – Katedrálne námestie**, ktoré tesne susedí s Dómom zo 17. storočia. Zmestí sa do nej až 10 000 ľudí. Na tomto námestí sa konajú koncerty vážnej hudby, čo zvyšuje atraktivitu celého námestia.

Na opačnom brehu rieky Salzach – je tzv. **Nové mesto**. Dominantou tejto časti Salzburgu je celkom určite **zámok Mirabell** s prekrásnymi záhradami, súčasťou ktorých sú fontány, plastiky, sochy a zaujímavé kvetinové mozaiky. Zámok Mirabell dal pôvodne postaviť miestny arcibiskup Wolf Dietrich v roku 1606 pre svoju milenkú Salome Altovu. Táto židovská krásavica nakoniec porodila milému arcibiskupovi 15 nemanželských detí. Vatikán mlčal a šikovní arcibiskup vládol naďalej mestu.

Ďalší dôkaz lásky nájdete na **Alter Markt (Starom trhu)**. Aby sa chudobný zaľúbený mladík mohol oženiť so svojou milou, musel mať pripravené bývanie. Také boli vtedajšie zákony, bez strechy nad hlavou svadba nepripadala do úvahy. Využil teda maličkú medzeru medzi dvoma domami a postavil medzi dvoma stenami miniatúrny domček.

Mesto kostolov

Salzburg má 20 prekrásnych barokových kostolov. Jeho typickú siluetu tvorí **stredoveký hrad Hohensalzburg**, odkiaľ sú prekrásne výhľady na všetky svetové strany. Uvidíte nádherné jazerá, hory, cyklistické chodníky v dĺžke 2-tisíc kilometrov, veže a vežičky barokových kostolov, ale aj najmodernejšie bytové štvrte.

Najkrajšia nákupná ulička Rakúska - Getreidegasse (Obilná ulička) očarí aj módnych ignorantov. Určite budete obdivovať prekrásne bohato zdobené vývesné štíty nad obchodmi. Každý z nich je originálnym umeleckým dielom. Pochádzajú ešte z čias, keď nie každý Salzburčan vedel písať a čítať.

Vynikajúce špeciality

Mozart prežil v Salzburgu dve tretiny svojho krátkeho života. V tom období skomponoval väčšinu svojich nesmrteľných skladieb. Nikde inde nezanechal Mozart toľko živých spomienok ako vo svojom rodnom meste, meste, ktorého historické centrum vyhlásilo UNESCO za svetové kultúrne dedičstvo. Na Mozarta vám v Salzburgu nedovolia zabudnúť. Stretnete sa s ním na každom kroku. Amadeus je všade, na lyžičkách, šáľkach, tanieroch, kalenároch, obáľkach kníh, na tričkách a, samozrejme, na svetoznámych **marcipánových guliach** obalených v lahodnej čokoláde. Tie **pravé, originálne vyrábajú v tunajšej cukrárni Fürst**, kde ich majiteľ **prvýkrát pripravil v roku 1890** pre parížsku svetovú výstavu. Právě Mozartove gule z marcipánu, nugátu a horkej čokolády aj dnes robia ručne a balia do strieborno-modrého staniolu. Keď pôjdete okolo Fürsta, určite ochutnajte aspoň jednu za 0,80 eura, nebudete banovať. Je to fantastická dobrotá.

Na Starom trhu nájdete aj vychýrenú **kaviareň Café Tomasselli z roku 1705**, kde si vyberiete z vyše 40 druhov káv a 25 čerstvých múčnikov. A keď ochutnáte tú najlepšiu

melange kávu a zamaškrtíte si originálne **Mozartove marcipánove gule**, budete Salzburgom úplne omámení. Salzburg je jednoducho sen! . Nedá sa odolať.

A keď vyhladnete, zastavte sa "na stojáka" na zelenom trhu **Grünmarkt**, kde predavači ponúkajú najrozmanitejšie gurmánske špeciality. Ochutnajte **tunajšiu špecialitu - tmavý chlieb s orieškami, sušeným ovocím a kúskami čokolády**. Alebo vynikajúce šťavnaté párky s horčicou (eine Heisse mit Senf), lepšie inde nenájdete. Na zahriatie odporúčame šnaps, je vynikajúci. Okoštujte aj preslávené salzburské noky, ktoré sú sladké ako láska a jemné ako bozk. Porcia troch kopčekov zlatohnedého souflé stačí pre dvoch

Rakúske mesto Salzburg vás okamžite opantá svojou čarovnou atmosférou. Garantujem vám, že to bude láska na prvý pohľad. Veď aj dej jedného z najslávnejších zamilovaných hollywoodskych filmov všetkých čias The Sound of Music sa odohráva práve v Salzburgu. Zamilujete sa do perfektne udržiavaných historických budov, nádherného centra, trhov, ale aj malebnej prírody, ktorá Salzburg obklopuje zo všetkých strán.

Salzburg však nie je len mestom kultúry, ale aj vzdelania (na salzburskej univerzite Parisa Lodrona a na Vysokej škole múzických umení Mozarteu študuje viac ako 12-tisíc študentov), mestom politiky a miestom stretávania najmocnejších tohto sveta. Najdôležitejším hospodárskym faktorom Salzburgu je cestovný ruch. Vďaka jedinečnej architektonickej kráse historického centra a kúzlu prírody - zasnežených vrcholov veľhôr, ktoré ho obklopujú, a tiež pre výbornú dopravnú dostupnosť, sa stalo vyhľadávaným cieľom miliónov návštevníkov z celého sveta.

Salzburg je ako sladký sen. Krásny, rozmanitý, chutný a čarovný. Nedá sa nezamilovať, nedá sa nevrátiť!

Paracelsus

Paracelsus, vlastným jménom **Philippus Aureolus Theophrastus Bombastus von Hohenheim**, ([1493 Einsiedeln](#) – [24. září 1541 Salcburk](#)) byl [alchymista](#), [astrolog](#) a [lékař](#), který učinil několik důležitých objevů a předznamenal vznik novodobého lékařství. Jméno Paracelsus přijal během života, aby vyjádřil své přesvědčení, že má větší (PARA) schopnosti než uznávaný dávný [římský](#) lékař [Celsus](#). Pro své reformy medicíny bývá nazývaný [Lutherem](#) lékařství.

Paracelsus byl mnohovrstevnou osobností nepřevoditelnou na jediný aspekt. Nebyl jen pouhým lékařem, ale také alchymistou, přírodovědcem a empirikem. Učil se od vesnických [kovářů](#), poznává zaříkávání, zažehnavání, zná problematiku lovu a rybolovu. Uznává, že nemoci zvířat a jejich léčba má [analogii](#) v léčení lidí. Od horníků slyší o nemocech kovů, a protože dává na zkušenost obyčejných lidí, na [démonologii](#) a [mytologii](#), je jeho dílo protkáno [folkloristikou](#). Vše zpracovává a zastává názor, že každá tato lidová nauka je dobrá pro lékařství, čímž se vymezuje vůči autoritě [tradice](#).

Měl poměrně těžko uchopitelné a inovativní vyjadřování, používal vlastní [neologismy](#) a jako řečník působil až exaltovaně. V jeho vystupování se kombinuje žlučovitá, bojovná povaha s věcnou kritikou soudobé medicíny. Porozumění Paracelsovým názorům a spisům je ztíženo osobními zklamáními, které do nich promítá. Pro své názory býval nezřídka podezřelý z čarodějnictví a dokonce z [ariánské hereze](#).

Život

Paracelsus se narodil ve [švýcarském](#) Einsiedelnu jako syn zemského lékaře Wilhelma Bombasta z Hohenheimu. Bombastové von Hohenheim byl šlechtický rod, který v poměrech [15. stol.](#) zchudl, jako mnoho šlechty a hrad Hohenheim u [Stuttgartu](#) dali do zástavy. Paracelsův rodný dům v Einsiedelnu stál na poutní cestě do [Santiaga de Compostela](#).

Po smrti matky v roce [1502](#) se otec se synem přestěhovali do [Villachu](#) v Korutanech. Otec tam působil jako městský lékař a docent na hornické škole na pozvání kupecké rodiny

[Fuggerů](#) (Sigmund Fugger), která vlastnila [měděné](#) a [stříbrné](#) doly ve Schwazu a severně od Villachu v sídle zvaném Fugerrau. Při setkání se světem hornictví a hutnictví, kde se kupříkladu mluví o růstu zlata nebo o žilách kovu prostupujících horninu, získal Paracelsus zkušenost se živoucí říší [nerostů](#). V hornictví se také setkal s lékařskou praxí, kdy sloučeniny [arzenu](#) uvolňované při zpracování [rudy](#) působí jako prudký [jed](#), ale dají se z nich připravit i účinné léky. Do světa vysokých škol již vstupoval s ohraničenou představou o světě. Otec mu byl celoživotním a vzpomínaným učitelem.

Na vysokých školách a první praxe

Byl nesmírně nadaným studentem, studoval na celé řadě evropských univerzit ([Tübingen](#), [Wittenberg](#), [Lipsko](#), [Heidelberg](#), [Kolín](#)), první titul získal ve [Vídni](#) již v 17 letech. Na [univerzitě](#) ve [Ferrafe](#) promuje na doktora obojího lékařství, tj. vnitřní medicíny a [chirurgie](#). Studoval také u opata a učence [Johanna Trithemia](#).

Velice kriticky přijímal spisy starých autorit ([Hippokratés](#), [Galén](#), [Rhases](#), [Avicenna](#)). Jejich nauky byly na tehdejších univerzitách podávány jako doktrína a předávány z generace na generaci. Tvořily základ veškerého lékařství té doby. Paracelsus kriticky stavěl proti jejich precizní [logice](#) zákony života tak, jak je odvodil ze zkušenosti. „Kdybych se byl sám neobrátil ke zkušenosti, staří lékaři by mne byli ponechali ve slepotě, nevidomého.“ Snažil se o poznání léčebných prostředků ve vztahu ke konceptu nového [zdraví](#), které přichází po [nemoci](#).

Putování po světě

Paracelsova postava byla obklopena tajemností a nedobrou pověstí právě pro své tuláctví. Putoval především po venkově. Narážel na skutečnost, že jeden a týž lék někdy vyléčí a někdy selže. Jeho cestování bylo popřením akademického přístupu k lékařství, učil se od lidí často nízkého postavení, kteří svou moudrost získávali přímou zkušeností. Načerpané myšlenky a zkušenosti se snažil šířit celou [Evropou](#). Praktikoval své nové postupy podle toho, kde byl žádán. Zaznamenával nebývalé léčebné úspěchy, čímž si získal vedle nadšených obdivovatelů také řadu odpůrců a právě to bylo jednou z příčin častého a neúnavného cestování. Jeho mluva byla drsná a nevybíravá: „Lékař musí k nemoci, jako kráva k jeslím.“ Cestoval do [Svaté země](#) přes [Benátky](#), [Apulii](#), [Řecko](#), [Egypta](#) až do [Palestiny](#) a zpět přes [Kypr](#), [Rhodos](#), [Konstantinopol](#) a [Balkán](#) zpět do Benátek. O jeho cestách přes arabské území snad až do [Indie](#) chybí prameny a na půdu [Asie](#) a [Afriky](#) podle svých vlastních slov nevstoupil. Prošel mnoho zemí v Evropě včetně [Anglie](#), [Skotska](#), jako vojenský chirurg, lékař a ranhojič působil v holandských válkách. V roce [1517](#) byl jmenován osobním lékařem [dánského](#) krále [Kristiána II.](#) Později přešel do [Ruska](#), byl v tatarském zajetí, utekl do [Litvy](#) posléze do [Maďarska](#) a v roce [1521](#) se vrátil do Itálie. V roce [1523](#) se vrátil do Villachu k otcí.

V roce [1524](#) působil jako lékař v [Salcburku](#). Zřídil tam [laboratoř](#) na [alchymické](#) zpracovávání přírodních látek k výrobě léků ([iatrochemie](#)). Téhož roku se postavil na stranu rolníků při [selském povstání](#) a v roce [1525](#) musel ze Salcburku uprchnout před zatčením.

Basilej

Úspěšnou léčbou slavného knihtiskaře [Frobena](#) získává v [Basileji](#) věhlas. Zde se také setkal se slavnými osobnostmi tehdejší doby, [Erasmem Rotterdamským](#), jehož léčil ze [dny](#), a malířem [Holbeinem](#). Basilejská městská rada mu nabídla uvolněné místo po městském lékaři a docenturu na univerzitě. Avšak Paracelsus se na [fakultě](#) nepodrobil povinné [disputaci](#) ani nepředložil doktorské [diplomy](#) a fakulta mu zamezila přístup do posluchárny. V Basileji nechal natisknout a rozšířit leták, kterým ohlásil své veřejné pravidelné přednášky, kde vysvětlí své reformní názory. V nich vytykal medicínským autoritám fakulty a města, že nekriticky papouškují názory Avicenny, Rhazese (Rází) nebo Galéna (Hippokrata jako autoritu uznává nadále) a přivádějí své nemocné do záhuby. Jejich knihy pak na sv. Jana roku [1527](#) spolu s některými radikalizovanými studenty spálil. Přednášel v [němčině](#), jako v jazyce neučeneném. Ostře se vymezoval oproti [latině](#), jako vědeckému jazyku, kterým se neznalým

pacientům může podsouvat kdejaká lež. To také dokládá skutečnost, že se s univerzitním prostředím nikterak nesžil. Známým Paracelsovým pomocníkem byl tehdy [Johannes Oporinus](#).

Své útočiště v Basileji mohl nadále opírat o městskou radu, která mu vyhověla v jeho žádosti o dohled nad léky a [recepty](#), které městští lékaři a lékárníci předepisují. Kontrola cen a kontrola nad dohodami lékařů a lékárníků zapříčinila veliký tlak na Paracelsovo vytěsnění z města.

Mezi srpnem a zářím se objevila posměšná básnička promlouvající k Paracelsovi ústy Galéna nazvaná *Manes Galeni*. Paracelsus žádal městskou radu o vyšetření, kdo za textem stojí. Vyšetřilo se jen to, že [pamflet](#) napsali tři jeho studenti, což Paracelsus vnímal jako největší zradu. Temperamentnímu Bombastovi ležela tato událost dlouhá léta v žaludku.

V roce [1528](#) prohrál soudní spor o výši honoráře vedený proti kanovníkovi Corneliovi von Lichtenfels a velmi kriticky a nevybíravými slovy se ohradil proti obvinění vznesenému soudním dvorem z nedodržování obvyklých metod lékaře. To ho málem stálo pobyt ve vězení a možná i život, kdyby nebyl včas varován a potajmu Basilej neopustil. Zjistil, že setrvačnost starých pořádků je větší, než předpokládal.

Léčba syfilidy

V [Norimberku](#) roku [1529](#) měl léčebné úspěchy do té míry, že našel vydavatele, který našel odvahu vydat jeho dva rukopisy o [syfilidě](#). Vydání třetí knihy bylo městskou radou na popud Fuggera zakázáno neboť se záporně vyjadřovalo o účinnosti [guajakového](#) dřeva při léčbě této nemoci, což poškozovalo Fuggerovy obchodní zájmy coby dovozce tohoto dřeva. Poukázal na účinnost vnitřně podávané [rtuti](#) v přesně odměřených dávkách. V této souvislosti se Paracelsovi připisuje devíza, že *jed od léku odlišuje pouze podávané množství*.

V letech [1536](#) až [1538](#) pobýval Paracelsus v [Moravském Krumlově](#) a léčil [Jana III. z Lipé](#). Zde také dokončil svou knihu *O tartarických onemocněních* a psal doslov ke knize *Astronomia magna*. Jeho odchod z Moravského Krumlova je připisován oslepnutí maršálkova syna Pertolda neúspěšnou léčbou a smrtí [Jany z Perštejna](#), manželky [Jana III. ze Žerotína](#). Je také doložen dopis vyhlašující po Paracelsovi (lékař jménem Euffrastus) pátrání a patrně ve [Znojmě](#) dochází k nějakému soudnímu vyrovnání. Později putuje přes [Bratislavu](#) do Vídně.

Konec života

Do završení života v roce [1541](#) v Salcburku, vedl potulný život a pod záštitou různých mecenášů sepisoval svoje dílo. O Paracelsově smrti kolovaly různé pověsti. Spekulovalo se o tom, že jej otrávil jeho nepřítel nebo jako alkoholik, spadl ze schodů, případně že byl ze schodů shozen na objednávku salcburských lékařů. Jiná legenda vypráví, že zemřel rukou svého pomocníka, který se tak chtěl zmocnit elixíru života. V letech [1811](#) a [1960](#) byly jeho pozůstatky podrobeny zkoumání a prokázalo se rozbití lebky na levém spánku, avšak pravděpodobně ještě za jeho života. Všeobecně se má za to, že Paracelsus zemřel na [rakovinu](#) nebo [círhózu jater](#) způsobenou trvalým kontaktem se rtutí či [arzenem](#).

Byl pochován na hřbitově chudých a později přenesen do vedlejšího kostela sv. Šebestiána a jeho hrob byl opatřen náhrobní deskou. Téměř všechna důležitá díla byla zveřejněna až po smrti. Existuje řada [pseudoepigrafů](#), které psali mistrovi žáci.

Lékař a filosof

Paracelsus přišel s novou doktrínou o nemocech, pro něž nebyly pojmové předpoklady v medicínské myšlenkové konstrukci starých lékařů nebo [scholastické](#) tradici. Hlavní jeho výtku proti tradiční medicíně lze vyjádřit jako absenci obrazotvornosti v léčbě. Dával nemocem nová jména, zcela nově je klasifikoval jak podle příčin (entia), tak podle projevů. Rovněž prosazoval myšlenku, že znalost je zkušenost. Při stanovení povahy nemoci a její léčby spojoval [filosofii](#), [chemii](#), [botaniku](#), [mineralogii](#) a [astronomii](#). Přiklonil se k antickému názoru, že člověk je [mikrokosmem](#) a v lidské kůži je uzavřeno vše, co je pod oblohou. Jeho pohled na svět mu dovoluje pracovat se [signaturami](#) rostlin i nerostů, které vede ke srovnávání

bylin a nemocí podle podobné [anatomie](#) a tvaru. Vidí spřízněné podstaty sil (z hvězd a [živlů](#)), jejichž zdraví je analogií zdraví člověka, a jejich léčebné procesy jsou analogií léků. Zdroj mnoha nemocí hledal vně člověka. Lékař a lékařství se podle jeho názoru zabývá siderickým a živelným tělem. Tyto neortodoxní názory jej přivedly do konfliktu s lékárníky a lékaři. Léčil choroby léky, v nichž byly tyto choroby ve zředěné formě obsaženy, za což je označován za ranného [homeopata](#). V roce [1534](#) léčil ve městě zasaženém morem tak, že použil špetku výkalů pacienta a přimísil jej do chleba. Navrhl řadu [amuletů](#), které překračují rámeč medicíny ve spojení s magií, čímž si vysloužil pověst [čaroděje](#). Důvěřoval „skrytým silám přírody“, které vyléčí každou nemoc samy svým přičiněním. Naopak jedovatě napadal mnoho soudobých léčebných praktik a poškleboval se tisíci lékům, nálevům, balzámům, které neřešily příčiny nemocí. Prosazoval léčbu ran [drenáží](#), jako prevenci proti [infekci](#) a následné [amputaci](#).

Nauka o entích

Rozdělil nemoci do pěti entí - možných důvodů nemoci:

- **Ens astrale** (příčina kosmická) - nemoci vyvolané zcela vnějšími vlivy, hvězdy, [klíma](#), [geologie](#)
- **Ens veneni** (příčina v jedu) - nemoci vlivem [endogenních](#) a [exogenních toxinů](#)
- **Ens naturale** (příčina v přirozené konstituci) - nemoci ovlivněné vrozenými dispozicemi nemocného - [genetická](#) konstrukce, ale i interakce lidské přirozenosti a hvězd, síly elementů, analogie s makrokosmem
- **Ens spirituale** (příčina duchovní) – [psychosociální](#) a [psychosomatické](#) vlivy, mezi něž patřila i magie, která rámovala Paracelsovu realitu.
- **Ens dei** (příčina božská) – tato příčina má [metafyzickou](#) povahu, je očištěním sesílaným prostřednictvím [Boha](#) nebo je jeho znamením.

Na průběhu nemoci se mohou podílet všechny entie. Vycházel též z předpokladu, že tělo a mysl se navzájem ovlivňují.

Mikrokosmos v těle

Pro Paracelsa každá část těla náleží k nějakým nebeským regionům „astrum in corpore“. Člověka pojímá jako mikrokosmos, v lidském těle je vnitřní nebe (corpus firmamentum), které označuje za sydus nebo astrum. Stejně jako člověk poznává a dělí kosmický svět lze i na lidské tělo analogicky aplikovat kosmickou terminologii (např. východ, západ, v lidském těle jsou [póly](#), [mléčná dráha](#) - galaxie - prochází břichem). V lidském těle jsou [ascendenty](#) a [konjunkce](#). Praktické použití léků je také řízeno hvězdami. „Co tedy náleží [mozku](#), přivádí k mozku [Luna](#); co patří slezině, přivádí ke slezině [Saturn](#)...“ Stejně tak názvy nemocí se musí uvádět do vztahu k astrologii. Vnější nebe a vnitřní nebe jsou na sebe navzájem převoditelné, stačí poznat jedno z nich a dá se usoudit na to druhé. Složky mikrokosmu a makrokosmu musí být v zájmu zachování [zdraví](#) v [harmonii](#). Tento pohled umožňuje porozumění člověku a jeho zdraví. Zde je evidentní vliv hermetické myšlenky. Hledal [talismany](#) proti nemocem pro lidi narozené v různých znameních [zvěrokruhu](#), přičemž kladl velký důraz na [minerály](#), a po alchymii chtěl, aby se místo tvorby drahého kamení raději zabývala jeho využitím k léčení. Astrologii zavrhoval jedině tehdy, pokud byla spojená s pověrou.

Princip imaginace při léčbě

„Nestačí rozřezat tělo jako když sedlák zkoumá žaltář.“ V díle Labyrinthus medicorum označuje slovem „Anatomey“ cosi jako analýzu. Říká: „Magica je anatomia medicinae ... a tak magica rozkládá všechna corpora medicíny.“ Anatomie je však pro něj také cosi jako vzpomínka na původní, vrozené vědění člověka, jež se mu zjevuje skrze lumen naturae. Toto světlo přírody (přirozenosti) také představuje soulad lidského mikrokosmu s makrokosmem či přírodou a je ovlivňován neviditelnými kosmickými silami – [arkány](#). Paracelsus jim dává svérázná pojmenování mnohdy odvozená z kombinace lidové mluvy a alchymie.

Jako Iliaster (též Eliaster nebo Iliadum, pravděpodobně HÝLÉ - [látka](#), ASTRUM - hvězda) označuje princip života ve spojitosti s nesmrtelností. Jako léčivý prostředek ([balzám](#)) oddalující [rozklad](#) a hnití má analogii v alchymistickém duchu Merkuriovi. Tento princip je vlastní každému tělesnému orgánu a nazývaný jako duch Archeus udržuje jejich funkci a smysl. Vedle tohoto duchovně dynamického principu organické konzistence bytosti a potažmo veškerého bytí se objevuje tzv. Aquaster. Svou vlhkou přirozeností je principem [duše](#) látkové povahy tak, že uvádí věci do pohybu. Tvůrčí formující sílu, která uvádí do života individuální [stvoření](#) označuje Paracelsus jménem Ares. V krvi jako sídle duše bytuje [meluzína](#). Kouzelná bytost pocházející z lidového folklóru byla původně vodní bytostí a její varianta v pozdní renesanci označovala ducha Merkuria (rtuti), klíčový fenomén pro poznávání podstaty života. Vysvobození této bytosti znázorňované jako hadí panna nazývali alchymisté [nanebevzetím](#) a korunováním [Panny Marie](#) jako výsledek touhy vodní víly po oduševnění a spáse. Jménem Filius regius označuje královského syna zajatého v mořské hlubině. Není však v materii uvězněn nějakým hříšným pádem, jak fenomén pojímá křesťanská [patristická](#) tradice, ale je králem, který si žádá vysvobození, aby byl korunován diadémem (rex coronatus). [C.G.Jung](#) spatřuje v arkánech [archetypálně](#) popsany psychický proces [individuace](#).

Pro Paracelsa měly všechny arkány konkrétní význam v léčebném procesu. Jako součásti alchymické procedury měly za cíl proměnu, uvolnění většího člověka, a na tomto principu koncipuje [panaceu](#) (všelék). Pojem proměny iliasteru například souvisí s detoxikací organismu.

Alchymie

Zatímco Paracelsus odmítal některé antické autority jako byli [Rhazes](#), [Avicenna](#) nebo [Galén](#), jiné alchymistické autority ([Morienus](#), [Hermés](#), [Archeláos](#)) upřednostňoval. Odmítal též magické koncepty a teorie [Agrippy z Nettesheimu](#) a [Nicolase Flamela](#). [Alchymie](#) pro něj znamenala především hledání léků, oddělování nečistých látek od čistých a nalézání užitečných vlastností látek. Svůj postoj k dobovým trendům vyjádřil takto: „*Mnozí si myslí, že alchymie slouží jen pro výrobu zlata a stříbra. Pro mě to není cílem, její ctnost a síla spočívá v lékařství.*“ Hlubší pochopení vyjadřuje v názoru, že prostřednictvím alchymie se i lékař stává zralým.

Svou léčbou syfilidy se výrazně dotkl oblasti, kterou se dnes zabývá [toxikologie](#). Popsal příznaky různých nemocí, které se snažil léčit pomocí minerálů např. [štitnou žlázu](#)), poukázal na účinnost vnitřně podávané rtuti. Prosazoval, že takzvanou *nemoc horníků* ([silikózu](#)) způsobuje vdechování výparů kovů a není trestem nazlobených duchů hory.

Použil označení „[zinek](#)“ pro prvek okolo roku [1526](#). Jméno založil na německém slově zinke, což je označení pro tvar krystalů při tavení. Zinková mast uváděná v jeho receptáři měla ošetřovat kůži. Poprvé použil slovo [alkohol](#) ve smyslu, v jakém jej používáme dnes. [Destilaci](#) vína pojmenoval termínem *alcohol vini* jako označení pro konzistenci látky.

Získával reakcí železa s kyselinou sírovou plyn, který nazval „hořlavý vzduch“. Jde o vodík jehož rovnice je: $\text{Fe} + \text{H}_2\text{SO}_4 \rightarrow \text{FeSO}_4 + \text{H}_2$.

Laudanum

[Laudanum](#) bylo Paracelsovým tajným prostředkem. O této látce vypráví legenda, že ji přechovával v jílci meče, který nosil při sobě a o němž šířil pověst, že je darem od [kata](#). Podle svědectví jeho žáka [Oporina](#) „*laudanem nazýval pilulky ve formě myšího trusu, jež podával v různém množství při nemocech v největší nouzi.*“ Panuje shoda, že Paracelsovo laudanum byla látka na bázi [opia](#).

Vstupy :

Festungsmuseum | Festung Hohensalzburg -dospelí 10,50 €, skupina 9,60 €, študenti v skupine (6-19 rokov) 5,50 €. V cene je započítaná aj jazda zubačkou (Festungsbahn), interiér aj exteriér hradu, vojenskej múzeum, múzeum bábok.

Domgrabungsmuseum (krypta) v Dóme (katedrále) - dospelí 2,5 €, študenti v skupine (6-19 rokov) 1,5 €

Kombinierte Karten für Mozarts Geburtshaus und Mozart-Wohnhaus:

Eintritt:	10,00 Euro
Ermäßigt (für Gruppen ab 10 Personen, Studenten, Senioren):	8,00 Euro
Schüler (15-18 Jahre):	3,00 Euro
Kinder (6-14 Jahre):	2,50 Euro

Residenz Salzburg - dospelí 8,50 €, skupina 6,50 €,

Štrasburg

Popis : Štrasburg je nielen centrom európskej politiky, ale aj nádherným mestom s dlhou históriou – raz bol súčasťou Nemecka, potom Francúzska. Teraz patrí celej Európe. Toto skvostné mesto sa nachádza na ľavom brehu Rýna a v súčasnosti je sídlom Rady Európy a Európskeho parlamentu. V jeho scenérii si môžete vychutnať napríklad katedrálu so zaujímavým názvom Notre Dame de Štrasburg či rôzne tematicky zamerané múzeá nachádzajúce sa prevažne v štvrti Palais Rohan z 18. storočia. Zvedavému oku isto neunikne ani pozoruhodná zoologická a vedecká zbierka v Musée Zoologique.

Prehliadka metropoly francúzskeho východu-Štrasburg, návšteva Európskeho parlamentu, najslávnejší chrám vo Francúzsku Katedrála Notre-Dame, historické centrum-domy s viditeľne drevenou kostrou, Petite France-najzachovalejšia časť starého mesta, okružná plavba loďou po rieke L'ILL

Štrasburg ([francúzsky](#) *Strasbourg*, [nemecky](#) *Straßburg*, alsasky *Strossburi*) je hlavné mesto [Alsaska](#) vo východnej [Francii](#) na ľavom brehu [Rýna](#) s 237 100 obyvateľmi. V minulosti patril striedavo k Nemecku a k Francii, čo ovplyvnilo i jeho vzhľad. Najznámejšou stavbou je katedrála [Notre-Dame de Strasbourg](#) z [12. – 15. storočia](#), postavená z červeného [pískovca](#). Niektoré mestské domy z [17. storočia](#) majú vnější fasády hrádzené. Ve Štrasburku sídli [Rada Evropy](#), [Evropský parlament](#) a [Evropský súd pro lidská práva](#).

Od roku [1988](#) je historické centrum Štrasburku s názvom *Grande Île* zapsané na [Seznamu svetového dedičtvi UNESCO](#).

Zeměpis

Historické mesto stojí na ostrově *Grande Île* (Velký ostrov) medzi dvoma ramenami rieky Ill, ktorá je obtékajúca. Štrasburk sa delí na 14 čtvrtí a na východe sa sáha až k rieke Rýnu. Na protější brehu Rýna leží nemecké mesto [Kehl](#), spojené se Štrasburkom mestskou dopravou. Ve Štrasburku končí plavební kanál, spojující řeku [Marnu](#) s Rýnem. Celá oblast města má asi 650 000 obyvateľ.

Historie

Štrasburk jako *Argentoratum* založil římský císař [Augustus](#) roku 12 př. n. l. na ostrově mezi dvěma rameny řeky Ill a stopy římského založení jsou patrné i v dnešním plánu města: římské [cardo](#) je dnešní *Rue du Dome*, [decumanus](#) *Rue des Hellebardes*. Většina starověkých vykopávek se však našla v západní části města podél dnešní *Route des Romains*. Roku [347](#) porazilo římské vojsko v bitvě u Argentorata germánské *Allemany* a donutilo je k poddanství.

Od 4. století bylo zde i biskupství. V 5. století bylo město dobyt Alamanny, Huny a Franky, roku [842](#) se zde uzavřela smlouva, tzv. [Štrasburská přísaha](#) mezi dědici [Karla Velikého](#), [Karlem Holým](#) a [Ludvíkem Němcem](#) o rozdělení říše.

Ve středověku patřil Štrasburk ke [Svaté říši římské](#). Město ovládaly dva patricijské rody, Mullenheimové a Zornové a jejich stoupenci, takže i radnice měla dva oddělené vchody. Dva břehy řeky se dodnes jmenují *Quai Mullenheim* a *Quai Zorn*. Město se rozvinulo ve významné středisko a od roku [1262](#) bylo svobodným říšským městem. Když spory obou stran roku [1332](#) přerostly v pouliční válku, svrhli měšťané jejich vládu a Štrasburk se stal jednou z prvních městských republik na sever od Alp.

V letech [1348](#)-1349 postihla i Štrasburk epidemie moru, tzv. [černá smrt](#), a protože se za její původce pokládali Židé, došlo zde [1349](#) k jednomu z nejhorších pogromů, při němž byly upáleny stovky Židů. Židé nesměli ve městě bydlet až do konce 18. století. V letech [1399](#)-[1439](#) byla dokončena věž katedrály, která svojí výškou 143 m byla až do roku 1874 nejvyšší stavbou světa. Roku [1529](#) zakázala městská rada katolické mše a připojila se k [reformaci](#), na [Augsburském sněmu 1530](#) se však Štrasburk nepřipojil k protestantům, nýbrž spolu s dalšími městy k vyznání [Martina Bucera](#). Roku [1538](#) zde bylo založeno gymnázium, roku [1631](#) proměněné na univerzitu.

Roku [1681](#) obsadilo Štrasburk francouzské vojsko a [Ludvík XIV.](#) město rekatolizoval. Zrušení [Nantského ediktu \(1685\)](#) se však města netýkalo a ve Štrasburku nadále panovala náboženská svoboda. Původně německá a protestantská univerzita se však postupem času stala francouzskou. Roku [1792](#) zde složil [Claude Joseph Rouget de Lisle Marseillaisu](#), dnešní francouzskou hymnu. Za francouzské revoluce se město stalo útočištěm německých republikánů.

Za války roku [1870](#) bylo město těžce poškozeno německým dělostřelectvem, jež zničilo množství cenných památek, knihovnu i obrazárnu. Po válce byl Štrasburk s celým Alsaskem připojen k Německu, což většina obyvatel odmítala, a město se stalo důležitou pevností. S postupem industrializace a rostoucí prosperitou se však většina obyvatelstva s německým panstvím smiřovala. Roku [1872](#) byla univerzita znovu založena v německém duchu a většina francouzských akademiků ji opustila. Roku [1863](#) bylo dokončeno nové nádraží a počet obyvatel dosáhl 150 000.

Po [První světové válce](#) byl Štrasburk i Alsako roku [1919](#) připojeno k Francii. V září [1939](#) bylo město zcela evakuováno a teprve v červnu [1940](#) sem vstoupila německá armáda. V listopadu [1944](#) osvobodily Štrasburk jednotky francouzské armády a oblast se vrátila k Francii. Roku [1947](#) postihl Štrasburk těžký požár, který zničil městskou obrazárnu. Od roku [1949](#) zde vznikaly hlavní evropské instituce a město se stalo symbolem francouzsko-německého smíření. V následujících letech vznikly nové městské čtvrti a roku [1994](#) byla ve městě obnovena tramvajová doprava.

Pamětihodnosti

[Katedrála Notre-Dame](#), vybudovaná v románském a gotickém slohu, hlavně v letech 1176-1318 a dokončená v letech 1399-1439 stavbou severní věže, vysoké 143 metrů, jež byla až do roku 1874 nejvyšší stavbou na světě. Severní věž nebyla nikdy dostavěna. Katedrála je 110 m dlouhá a hlavní loď má výšku 32 m, má neobyčejně bohaté západní průčelí s velikou růžicí a pět bohatě vyzdobených portálů. K nejcenějším z vybavení patří gotická barevná okna a astronomický orloj, původně postavený roku [1354](#), zcela přestavěný [1547](#) a opět roku [1832](#). **Náměstí Kléber** s mnoha historickými, často hrázděnými domy patří mezi nejkrásnější historická náměstí v Evropě.

Rohanský palác, někdejší sídlo arcibiskupů z rodu Rohan, naproti jižnímu portálu katedrály, byl postaven v letech [1731-1742](#) ve slohu Ludvíka XV. Dnes jsou zde muzea malířství, uměleckých řemesel a archeologické muzeum.

La petite France je malebná skupina historických domů nad ramenem řeky Ill a přilehlými kanály.

Roku [1968](#) byla postavena **Synagoga míru** na místě staré synagogy, zničené nacisty.

Evropské instituce

Roku [1949](#) byla ve Štrasburku založena [Rada Evropy](#) na obranu lidských práv a její Parlamentní shromáždění, roku [1952](#) zde byl založen Evropský parlament, od roku [1959](#) Evropský soudní dvůr pro lidská práva, od roku [1974](#) Evropská nadace pro vědu (*European Science Foundation*, ESF) a od roku [1992](#) vysílá ze Štrasburku společný německo-francouzský televizní kanál [ARTE](#). Budovy těchto institucí jsou i architektonicky velmi zajímavé. Od roku 2005 je Štrasburk součástí eurozóny, spojující Francii a Německo.

Hospodářství

Štrasburk a jeho okolí je významnou oblastí obchodu, diplomacie, školství a služeb s více než 86 % pracovních míst v terciárním sektoru. Průmysl dává obživu téměř 15 % zaměstnaných, hlavní odvětví jsou automobilky, farmaceutický průmysl a pivovary. Štrasburský přístav je s 10,4 tunami zboží ročně druhý největší říční přístav ve Francii.

Významné osobnosti

Mezi významné štrasburské rodáky patří : kazatel [Johannes Tauler](#), panovník [Ludvík I. Bavorský](#), ilustrátor [Gustave Doré](#), misionář [Charles de Foucauld](#), malíř [Hans Arp](#), dirigent [Charles Münch](#), fyzik [Hans Bethe](#), herec [Marcel Marceau](#).

Dále ve Štrasburku déle pobývali a působili například [Mistr Eckhart](#), [Johannes Gutenberg](#), [Erasmus Rotterdamský](#), [Jan Kalvín](#), [Hans Baldung](#), [Johann Wolfgang Goethe](#), [Louis Pasteur](#), [Fustel de Coulanges](#), [Georg Simmel](#), [Albert Schweitzer](#), [Marc Bloch](#), [Emmanuel Lévinas](#), [Paul Ricoeur](#) a [René Thom](#).

Luxemburg

Lucemburg ([lucembursky](#) *Lëtzebuerg*, [francouzsky](#) *Luxembourg*, [německy](#) *Luxemburg*), je hlavní město [Lucemburského velkovévodství](#) a má 82 268 obyvatel (2002). Leží na skalnatém masívu nad soutokem řek [Alzette](#) a [Pétrusse](#). Vznikl z pevnosti, založené v roce 963 na kopci Bock. Luxemburk je významným bankovním a administrativním centrem. Složitý členitý terén je **překonáván pomocí 100 mostů**, které patří mezi časté turistické cíle, kvůli nádherným pohledům na město.

Historicky sloužilo město Lucemburg jako vojenská pevnost, což do dnešního dne dokládá systém opevnění, městských hradeb a podzemních chodeb. Pro našince je nejvýznamnější památkou katedrála Notre Dame ze [17. století](#), pod kterou se nalézá krypta českého krále [Jana Lucemburského](#). Mezi další pamětihodnosti lze přiřadit velkovévodský palác, obchodní třídu Grand Rue, náměstí Place d'Armes.

Ve městě sídlí i některé úřady [Evropské unie](#).

Za jednu z hlavních atrakcí, která se dochovala z původního hradu, jsou považovány kasematy. Hradby starého města Luxembourg stojí na příkrých svazích řeky Alzette a dnes podél nich vede vyhlídková silnice. Na východě a jihu ke starému městu přiléhá nové město. Obě městské části spojují viadukty. Staré město bylo postaveno na zbytcích opevnění založeného již Římany a Franky. Stojí v něm vévodský palác, městská radnice (sídlo parlamentu) a **gotická Katedrála Notre Dame de la Chapelle** (Katedrála Panny Marie, Utešitelky), bývalý 3-loďový jezuitský kostel z 17. století. Vo vnútri, naľavo od vchodu je tribúna veľkovevodskej rodiny. Zvlášť uctievaná je socha Panny Marie – Utešitelky nešťastných, ktorá je národnou patrónkou už od roku 1678. Napravo od chóru je vchod dole do krypty, kde sa nachádza **krypta českého krále Jána Luxemburského**. Je hned pri vchode naľavo, mramorová krypta s 8 figúrami a nápisom v preklade znamenajúcom : „Tu

pod náhrobkom leží Ján, český kráľ, knieža luxemburské, syn cisára Jindřicha VII., otec cisára Karla IV., Václava a Zigmunda, dedko cisárov, vládca duchom najvznešenejší“. Náhronok síce nie je pôvodný, hrob bol v minulosti viackrát zničený presunutý, ale po antropologických výskumoch kostry a lebky v roku 1980 prof. Emanuelom Vlčekom bolo potvrdené, že s jedná o pozostatky kráľa Jána Luxemburského. V krypte sa nachádzajú aj hrobky súčasných luxemburských veľkovojevodov.

Nové mesto bylo založeno v 19. století. Jeho severovýchodní předměstí Kirchberg je sídlem několika institucí Evropské unie, např. Evropského soudního dvora, Investiční banky a Evropského sdružení uhlí a oceli. Nové město je známo početnými konferenčními a výstavními centry. Sídlí zde nejstarší komerční rádio v Evropě, rádio Luxemburg, které vysílá do Británie, Francie, Německa a Nizozemska. Pěší zóna s nejkrásnějšími balkóny v Evropě, Chemin de la Corniche, je hlavní turistickou atrakcí města. **Nádherný pohled na údolí a část města ležící na jeho dně se naskytá z Citadelle du St Esprit.**

Významné pamiatky :

- **veľkovojevodský palác Palais Grand Ducal**
- jazdecká socha veľkovojevodu Viliama II. na námestí Place Guillaume,
- nákupná ulica Grande Rue, Nouveau Theatre,
- Európske centrum na Kirchbergu s výškovou budovou Európskeho parlamentu a Európskeho súdneho dvora,
- námestie Place d'Armes

Jan Lucemburský ([10. srpna 1296](#) – [26. srpna 1346](#)), známý též jako *Slepý*, byl desátý **český král** (1310-1346, korunován [1311](#)), **hrabě lucemburský**, dočasně i titulární **král polský**.

Jan byl jediným synem **lucemburského hraběte** a **římského krále Jindřicha VII.** a **Markéty**, dcery **Jana Brabantského**, vítěze v **bitvě u Worringenu**, v níž zemřel Jindřichův **otec** a strýcové. Jindřich VII. se s Markétou, neteří **francouzského krále Filipa IV.** oženil roku 1292 či 1293. K uzavření sňatku bylo zapotřebí papežského dispenzu, neboť oba mladí lidé byli ve třetím stupni příbuzenství. Sňatek měl zpečetit mír mezi **Brabantskem** a **Lucemburskem**. Nová lucemburská hraběnka prý byla velmi zbožná a krásná a na svého manžela a jeho rozhodnutí měla dobrý vliv.

Jan vyrůstal na francouzském královském dvoře Filipa Sličného a protože se jeho otec po svém zvolení římskoněmeckým králem ([27. listopadu 1308](#)) mínil zajímat hlavně o říšskou politiku, čtrnáctiletý Jan měl titul „*hrabě lucemburský, hrabě v Laroche a markrabě v Arlonu.*“

Roku [1309](#) čeští vyslanci, cisterciáckí opati při cestě na generální kapitulu do **Citeaux**, nespokojení s vládou **Jindřicha Korutanského**, požádali Jindřicha VII. o pomoc - jeho jediný syn se měl oženit s princeznou **Eliškou**. Jindřich se zprvu obával **anarchie** v Čechách a pověsti o zavraždění vlastního panovníka **Václava III.** a chtěl s Eliškou oženit svého mladšího bratra **Walrama**.^[3]

V červenci roku 1310 po počáteční nechuť a nátlaku českého poselstva dojednal nástup svého čtrnáctiletého syna Jana na český trůn. Eliška se měla v určité lhůtě dostavit do Špýru, jinak by byla ujednání zrušena. Ještě na poslední chvíli se Lucemburkové pokoušeli změnit osud tím, že Přemyslovně poslali naproti rytířského Walrama. Doufali marně, že osmnáctiletou dívku okouzlí spíše zralý muž než čtrnáctiletý hošík.

[31. srpna](#) proběhly zasnuby mladičkého Jana s Eliškou Přemyslovnou a o den později se ve **špýrské katedrále** konala slavná svatba.

Poté byl Jan nucen vojensky obsadit **Čechy** a koncem roku přijal slib věrnosti od českých stavů, jimž potvrdil jejich privilegia – **inaugurační diplom pro Čechy** a **Moravu**. Inaugurační

diplomy mimo jiné zakazovaly zastávat úřady lidem, kteří nežili v [Čechách](#) a na Moravě (což Jan takřka vzápětí porušil).

Dne [7. února 1311](#) byl společně s Eliškou [Petrem z Aspeltu](#) korunován českým králem.

Jan se pokoušel vládnout s ohledem na říšskou politiku, která byla pro [Lucemburky](#) prioritní a vzorem mu byl způsob vlády na francouzském dvoře. Jenže česká šlechta nechtěla silného panovníka. Když roku [1310](#) přišel Jan Lucemburský do Prahy, národ k němu vzhlížel s upřímnými nadějemi v to, že po letech rozbrojů zavládne v zemi klid z doby posledních [Přemyslovců](#). Jan jim připravil trpké zklamání - ovšem i on se zklamal. Čtrnáctiletý Jan v době, kdy se měl sžít se sebevědomou českou šlechtou, poslouchal rádce svého otce, naopak šlechta mu dala jasně najevo, kdo je v zemi pánem.

Situaci Janovi zkomplikovala smrt otce roku [1313](#) (Jan se nestal otcovým nástupcem, podmínkou pro zvolení římského krále bylo osmnáct let věku a Jan stáhl kandidaturu, protože by pravděpodobně stejně prohrál - zvolen byl [Ludvík IV. Bavor](#)). Situaci neulehčila ani Eliška Přemyslovna, která se snažila obnovit vládu v duchu Přemyslovců, což v tu dobu bylo zcela nereálné. Eliška podnítila roku [1315](#) zatčení [Jindřicha z Lipé](#), to naopak vyvolalo značný odpor šlechty a Jindřich z Lipé byl po půl roce ve vězení na hradě [Týřov](#) osvobozen.

Král Jan odjel do [Lucemburska](#) a protože se mu nedařilo najít řešení, obsadil Čechy vojensky. Šlechta se proti králi znovu postavila a Jan Lucemburský se málem musel vzdát české koruny. Smír zprostředkoval až římský král [Ludvík IV. Bavor](#). Byly podepsány tzv. [Domažlické úmluvy](#), které ve svých důsledcích posílily moc šlechty ([1318](#)).

O rok později se pokusil o vzpuru proti králi [pražský patriciát](#), který uzavřel spojenectví s [Vilémem Valdekem](#) a královnou Eliškou. Jan dokonce okupoval Prahu. Poté Jan ztratil o Čechy zájem – bral je jako zdroj financí pro [rodovou](#) evropskou politiku.

Dlouhodobá nepřítomnost krále měla za následek rozrušování struktur země a společenských poměrů a spolu s vládou panské kliky Jindřicha z Lipé začala počátkem 30. let vzbuzovat nevoli. V říjnu [1333](#) Jan na popud šlechty poslal do Čech svého prvorozeného syna [Václava-Karla](#).

Na přelomu let [1333](#) a [1334](#) udělil synovi titul [markrabě moravský](#), čímž zlegitimoval jeho postavení v českých zemích. Nastává období tzv. lucemburského dvojvládí. Napětí z tohoto způsobu vlády (navíc otec se synem neměl příliš vřelé vztahy) polevuje až v roce [1341](#), kdy Jan Lucemburský Karlovi zajistil nástupnictví na českém trůnu. Za Karla IV. došlo k postupnému zlepšování poměrů v Čechách.

Roku [1338](#) král povolil zřízení [Staroměstské radnice](#) – první v Čechách. Roku [1344](#) bylo pražské [biskupství](#) povýšeno na [arcibiskupství](#), současně s tím bylo v [Litomyšli](#) zřízeno nové biskupství – zemi již fakticky spravoval [Karel IV.](#)

V zahraniční politice byl Jan mnohem úspěšnější: byl pravidelným hostem [papeže](#) a [francouzských králů](#), s nimiž dosud dobré vztahy zintenzivnil několika vhodnými sňatky. Na Ludvíku Bavorovi v roce [1322](#) vymohl jako trvalou zástavu [Chebsko](#) (jako pomoc v bitvě proti [Fridrichovi Sličnému](#)). V letech [1319–1329](#) byla k Českému království připojena [Horní Lužice](#) a [1335 Vratislav](#), k níž přiléhal značná část [Slezska](#). Ve dvacátých a třicátých letech byl Jan Lucemburský velmi aktivní v [Itálii](#), v roce [1331](#) mu císař jako říšskou zástavu potvrdil držení těchto severoitalských měst [Bergamo](#), [Bobbio](#), [Brescia](#), [Cremona](#), [Milán](#), [Novara](#), [Pavia](#), dědičně získal [Luccu](#).

Roku [1335](#) došlo k setkání [polských](#) (Kazimír III. Veliký), [českých](#) (Jan Lucemburský) a [uherských](#) ([Karel Robert z Anjou](#)) vládců v [Trenčíně](#) (pokračovalo pak ve [Visegrádu](#)), kde se Jan Lucemburský vzdal titulu *polský král* za náhradu 20 tisíc kop českých [grošů](#) a polský král [Kazimír III. Veliký](#) se vzdal [Slezska](#), tím se prakticky skončilo období vytváření pevných hranic států ve [střední Evropě](#) a dále pak docházelo jen k menším změnám.

Kazimír III. uznal přímou vládu českého krále ve [Vratislavsku](#) a [Hlohovsku](#) i jeho lenní panství nad slezskými knížaty. Z celého Slezska neuznalo lenní svrchovanost českého krále jen knížectví svídnicko-javorské, které bylo připojeno až za Karla IV. roku [1353](#).

S pomocí svého strýce, [trevírského arcibiskupa Balduina](#), Jan připravoval volbu nového německého krále. [11. července 1346](#) byl římskoněmeckým králem zvolen syn, do dějin vstoupivší jako [Karel IV.](#)

Vzhledem k Janově vztahu k českým poddaným, kdy se spíše báli jeho příjezdu, protože bude následovat výběr daní, jsou zvláštní poslední slova, která jsou mu připisována: „*Toho Boh dá nebude, aby český král z boje utíkal*“. V bitvě, kterou lze považovat za první velkou bitvu [stoleté války](#), zemřel ve stejný den jako o téměř sedmdesát let dříve jiný velký český král [Přemysl Otakar II.](#) Přes jeho v podstatě záporný vztah k zemi, které vládl třetinu století, se Janovi podařilo rozšířit území království a dát zvukné jméno titulu českého krále.

V posledních letech svého života **je král Jan Lucemburský slepý** – postihla dědičná oční choroba a následně při jednom z rytířských turnajů, pro něž má zvláštní slabost, přijde nejprve o jedno oko, v roce 1339 pak oslepne docela.

Český král Jan Lucemburský umírá 26. srpna roku 1346 – **místem jeho smrti je bitevní pole u Crécy (Kresčaku)**, kde se jako slepý účastní na straně Francie bitvy s [Anglií](#)

Jan Lucemburský je pohřben po mnoha peripetiích v [Lucemburku](#) v [katedrále Panny Marie](#) v předsíni velkovévodské [krypty](#).

Jan Lucemburský je za svého života dvakrát ženat – poprvé s Eliškou Přemyslovnou, s níž má sedm dětí: Markétu, Jitku (Gutu), Václava (Karla), Přemysla Otakara, Jana Jindřicha, Annu a Elišku, a podruhé s Beatrix Bourbonskou (od roku 1334), s níž má děti dvě: Václava a Bonu. Kromě těchto dětí je Jan Lucemburský otcem i jednoho syna nemanželského, Mikuláše.

Potomci

S první manželkou [Eliškou Přemyslovnou \(1292-1330\)](#):

- [Markéta Lucemburská \(1313-1341\)](#) – jej manžel je [Jindřich II. Dolnobavorský](#)
- [Jitka/Bona Lucemburská \(1315-1349\)](#) – jej manžel je ∞ [Jan II. Francouzský](#), budoucí francouzský král
- [Václav/Karel IV. \(1316-1378\)](#), [český král](#) a [římský císař](#) mal tri manželky : ∞ [1323 Blanka z Valois](#), ∞ [1349 Anna Falcká](#), ∞ [1353 Anna Svídnická](#) a ∞ [1363 Alžběta Pomořanská](#)
- **Přemysl Otakar (1318-1320)**
- [Anna Lucemburská \(1323-1338\)](#), která sa vydala za ∞ [Ota Habsburského](#)
- **Eliška Lucemburská (1323-před 1330)**

V roce [1334](#) se Jan podruhé oženil s [Beatrix Bourbonskou \(1318-1383\)](#) a začal žít usedlejšíím způsobem (do té doby se účastnil snad každé bitvy svých spojenců).

- [Václav Český \(1337-1383\)](#), [vévoda lucemburský](#), který sa oženil s ∞ [1352 Johannou Brabantskou](#).
- **Bona**

Nemanželské děti: [Mikuláš Lucemburský](#), patriarcha akvilejský

Antverpy – centrum diamantového obchodu, svetovej módy,prístavu

Antverpy ([hol.](#) *Antwerpen*, [franc.](#) *Anvers*) ležia na pravom brehu rieky [Schelde](#) a sú so 472-tisíc obyvateľmi druhé najväčšie belgické [mesto](#), má rozlohu 204,51 km² a druhý najväčší [prístav](#) v Európe. Mesto si počas svojej existencie vyslúžilo dve prezývky. Rubensovo mesto sa mu hovorí preto, že tu žil vlámsky maliar [Peter Paul Rubens](#). Pomenovanie [Jeruzalem](#) západu si vyslúžilo vďaka [židom](#), ktorí tu majú od 16. storočia veľkú komunitu.

Centrum diamantového obchodu. Metropole světové módy. Druhý největší přístav Evropy. Kosmopolitní město, v němž našli domov lidé ze všech koutů světa. To všechno jsou belgické **Antverpy**, jedno z nejbarvitějších center západní Evropy. Návštěvníka okouzlí především živou atmosférou, která má v každé čtvrti jiný nádech.

Architektonické skvosty

V historickém centru vás zaujme vznešená architektura a množství muzeí a galerií. **Mamutí přístav** vás uchvátí čilým ruchem a shonem, který neutichá ani v noci. Každá část Antverp má své vlastní, neopakovatelné kouzlo. A právě to z města dělá jedno z nejdůležitějších turistických center Belgie.

Ze všeho nejdřív zamiřte do **starobylého srdce města**. Není příliš rozlehlé, takže nejdůležitější památky zvládnete za jedno odpoledne obejít pěšky. Chloubou Antverp je **náměstí Grote Markt**, jemuž vévodí **67 m dlouhá radnice ze 16. století** a stejně starými renesančními cechovními domy ze 16. a 17. století. Stavby se špičatými, krásně zdobenými štíty představují ukázkou typické vlámské architektury. Náměstí vévodí **kašna s bronzovou sochou hrdiny Silvia Braba**, uctívaného symbolu Antverp. Váže se k pověsti, podle které kdysi řece Šeldě vládl obr Druon Antigon, jenž nutil lodníky odevzdávat vysoké clo. Kdo odmítl zaplatit, tomu obr utrl ruce. Přemohl ho až voják Brabus a na oplátku mu ut'al ruku mečem. Místní lidé dodnes věří, že jméno jejich města je odvozené od holandského "handwerpen", což znamená "trhání rukou". Pověst připomínají miniaturní ruce z čokolády nebo marcipánu, vystavené ve výlohách všech antverpských cukráren.

Kousek od Grote Markt se k nebi vypíná **nejkrásnější stavba Antverp - katedrála Panny Marie, postavená v brabantské gotice**. Je plošně největším chrámem na území celé Belgie i Nizozemska a její věž budí úžas u návštěvníků z celého světa. Sedmilodní katedrála se 14 kaplemi, dlouhá 117 a široká 65 m, stojí na malém náměstí těsně obklopená domy. V jejím okolí bývá vždy rušno, chodník okupují pouliční zpěváci a stánkaři nabízejí pestrý výběr (většinou bezcenných) suvenýrů. Nádherný chrám původně měl mít pět věží, ale dokončena byla jenom severní, 123 m vysoká, ve které je umístěna **zvonkohra**. Interiér rozhodně stojí za prohlídku: Je v něm 125 nádherných gotických sloupů a **čtyři cenné Rubensovy obrazy**. Okolí katedrály patří k nejmalebnějším koutům starých Antverp. Úzké uličky dlážděné kočičími hlavami lákají k procházkám a restaurace v přízemí historických budov zase svádějí k posezení nad kávou nebo belgickým pivem.

Antverpy prosluly jako **město malířů**. Žil a tvořil zde **Paul Rubens (1577 –1640)** a jeho slavní žáci, například van Dyck. Návštěvu **Rubensova domu** by neměl opomenout žádný návštěvník Antverp. Nejen pro jeho obrazy, ale především pro atmosféru tohoto domu. Zvenku z ulice Rubensův dům vypadá poměrně nenápadně, ale vejdete-li dovnitř, tak nemusíte mít ani moc velkou dávku fantazie, abyste si dokázali poměrně přesně představit život malířovy rodiny, jeho přátel a žáků. Velmi citlivě zrekonstruovaný dům, rozkládající se kolem poměrně velké obdélníkové zahrady má „duši“. Dům je jasně členěn na soukromé prostory a prostory pracovní, kde vznikala slavná malířská díla. Rubens ostatně nebyl jen vynikajícím umělcem, ale také zdatným obchodníkem. Jeho dílna, kterou tvořila skupina výborných malířů s pečlivě rozdělenými úkoly se vypracovala až k sériové výrobě obrazů. Ve zlatých dobách Antverp zdejší občané ukládali do obrazů peníze, neboť vzhledem k nedostatku půdy a přírodních zdrojů, se umění stalo výhodnou investicí. A tak se s Rubensovými obrazy můžete setkat nejen v jeho domě, ale i v dalších domech bohatých měšťanů (dnes muzeích) a kostelech.

Dalším, velmi působivým domem, kde se setkáte s Rubensovými obrazy je dnešní **muzeum Plantin – Moretus**. Zde žila rodina Plantin – Moretus, původně obchodníci s koženými výrobky, později především tiskaři. Rodina se velmi úzce přátelila s Rubensem. Tento dům je

ale velmi zajímavý i z jiného důvodu. Generace rodiny Plantin – Moretus jej obývali přes tři sta let. **Byla zde vyspělá tiskařská dílna**, prodejna knih, rozlehlé soukromé prostory. Svým uspořádáním je dům velmi podobný Rubensovu domu. Když se rodina Plantin – Moretus rozhodla z Antverp vystěhovat – cca kolem roku 1900, tak dům s kompletním zařízením soukromých prostor i dílen odprodala městu, které jej udržuje v původním stavu dodnes. Jen málo domů může poskytnout tak skutečný obraz života tehdejších obyvatel, jako právě tento.

K turistickým lákadlům patří také **hrad Steen (Kámen)**, vévodící pět kilometrů dlouhému nábreží Šeldy. Pevnost z 9. století byla kdysi jádrem města. Od roku 1958 je v ní **Muzeum lodní plavby**, kde si můžete prohlédnout modely lodí, navigační přístroje, mapy a další historické předměty. Jestli vás zajímá minulost místního přístavu, poznáte ji zde do detailů. Vstupné je 4 eura, otevřeno denně kromě pondělí od 10 do 17 hodin.

Království lodí

Antverpy vděčí za svou existenci a prosperitu hlavně obrovskému přístavu. Proto by každý návštěvník města měl alespoň na chvíli zavítat do království mamutích nákladních lodí, otáčejících se jeřábů, zvedacích mostů a nekonečných doků. Pokud se k řece Šeldě vydáte pěšky z historického centra, narazíte nejprve na přístaviště dopravních lodí. Kotví tu výletní parníky a jednou za čas přirazí ke břehu zaoceánské plavidlo. Sem chodí místní obyvatelé odpočívat; posedávají na náplavce nebo na lavičkách, sledují nastupující a vystupující pasažéry, venčí psy, dělají si na trávníku pod stromy piknik.

Pokud se vydáte podle řeky na sever, dostanete se do srdce průmyslového přístavu. Přístavní hráz se táhne v délce 127 km a ročně se tu naloží 100 miliónů tun zboží – hlavně ovoce, zeleniny, papíru a dřeva. Jestli oblast chcete prozkoumat důkladně a zblízka, můžete si zaplatit okružní jízdu lodí u společnosti Flandria (tříhodinová plavba přijde na 11,50 eura). Projížďka je nejhezčí za soumraku, kdy hladina Šeldy ztmavne a odráží se na ní tisíce světél z domů a lodí. Přístavní oblast samozřejmě můžete projet i autem, přičemž se vyplatí vyzvednout si v turistické informační kanceláři mapku – jinak totiž hrozí, že se v bludišti doků ztratíte.

Směsice kultur

Největší město Belgie je už od 15. století nejvýznamnějším evropským střediskem obchodu s diamanty. V proměnlivé, rušné čtvrti v **okolí Hlavního nádraží sídlí** ve více než deseti domovních blocích **významné firmy, specializující se na broušení diamantů**. Zaměstnávají přes 16 tisíc odborníků, kteří za svou práci pobírají astronomické odměny. V Antverpách také fungují **4 světové diamantové burzy a ulice v okolí Pelikaanstraat jsou posety obchody se šperky. Sídlí tu rovněž High Diamond Centre**, kde znalci určují kvalitu a stanovují budoucí klenotnickou cenu jednotlivých kamenů. Určitě navštivte **Diamondland v ulici Appelmansstraat**. Vstupné je zdarma a během dvacetiminutové prohlídky se dozvíte všechno o historii, zpracování a oceňování diamantů.

Přístav, stejně jako obchod s drahými kameny, přitáhl do Antverp přistěhovalce ze všech koutů světa. Za prací sem přišli lidé například z Arménie, Maroka, Turecka nebo Číny. **Antverpy** jsou rovněž domovem velké židovské a indické komunity. Pestrou kosmopolitní atmosféru nejlépe nasajete v ulicích mezi městským parkem a zoologickou zahradou. Objevíte tu libanonské restaurace, židovské synagogy, turecká klenotnictví. Zajímavý je také exotický trh, který se koná každou sobotu na náměstí Theaterplein. Trhovci z nejrůznějších zemí tu prodávají všechno možné od zvláštního koření přes nevšední šperky až po cizokrajné starožitnosti a suvenýry.

Středisko módy

Pokud se zajímáte o odívání, máte o důvod víc, proč navštívit právě **Antverpy**. V posledních dvaceti letech se totiž město zařadilo mezi módní metropole jako jsou Milán, Londýn nebo

Paříž. Pozornost médií přitáhli mladí talentovaní tvůrci z místní akademie, kteří se proslavili po celém světě. K nejznámějším patří tzv. antverpská šestka: Dirk Bikkembergs, Ann Demeulemeester, Walter van Beirendonck, Dries van Noten, Dirk van Saene a Marina Yee. Po jejich velkolepém nástupu na módní scénu v roce 1988 se v Antverpách začaly pořádat pravidelné módní přehlídky, otevřel se Flanderský módní institut (organizace, která podporuje mladé návrháře) a provoz zahájilo Modemuseum, specializované na historii módy, odívání a textilu. Každoročně tu probíhá řada zajímavých výstav, workshopů, kongresů a kursů pro každého, kdo se zajímá o belgickou a mezinárodní módní scénu. Ve městě navíc otevřely své pobočky přední světové módní domy. Za návštěvu stojí hlavně **butiky Antverpské šestky, především obchod nejkontroverznějšího z návrhářů Driese van Notena v ulici Nationalestraat.**

Vzestup a pád

Opevněná osada **Antverpy** získala městská práva v roce 1291 a rychle se rozrůstala. Obyvatelé se živili hlavně obchodováním s rybami, solí a lnem. Doba největšího rozkvětu nastala v 15. století, kdy Portugalci založili v Antverpách své hlavní obchodní zastupitelství a začali odsud rozvážet zboží do celé Evropy. V 16. století už **Antverpy** byly ekonomickým centrem a spolu s Londýnem, Paříží a Benátkami patřily k nejzajímavějším městům západního světa. V roce 1532 tu byla založena Antverpská burza – první svého druhu na celém světě. Ekonomický rozvoj krácel ruku v ruce s rozkvětem umění. **V letech 1608 až 1640 žil v Antverpách malíř Peter Paul Rubens, v letech 1644 až 1652 tu sídlil český malíř a rytec Václav Hollar, narodili se tu velikáni jako van Dyck nebo Jacob Jordaens. V Antverpách také působil významný tiskař Christophe Plantin.**

Prosperita Antverp budila závist u španělského krále Filipa II., který se je opakovaně pokoušel dostat pod svou nadvládu. V průběhu bojů bylo město vypleněno, a když nakonec roku 1585 kapitulovalo, byl jeho další osud zpečetěn. Území Belgie se dostalo pod nadvládu španělských Habsburků. Ústí řeky Šeldy připadlo Holanďanům, kteří ji uzavřeli a antverpský přístav tak ztratil význam. Dvě třetiny obyvatel emigrovaly (odcházeli hlavně ti bohatší) a město až do 18. století chátralo a upadalo v zapomnění. Řeku Šeldu opět otevřel až Napoleon I., který dal zbudovat nábreží a znovu zapojil **Antverpy** do obchodního života. Období dalšího rozvoje nastalo po roce 1830, kdy byly **Antverpy** připojeny k Belgickému království. Tehdy byla řada památek rekonstruována a vznikla spousta zajímavých staveb. Během druhé světové války bylo město hodně poškozeno, většina nejvýznamnějších architektonických skvostů však jako zázrakem zůstala zachována.

Peter Paul Rubens

Narodil sa pod šťastnou hviezdou. Na čo siahol, to mu vyšlo. Bol najžiadanejším maliarom svojej doby. Mal krásne ženy a s nimi plno detí. Nikdy netrel vangoghovskú núdzu. Bol obklopený prepychom a ako zaniatený zberateľ aj perlami antického umenia. Obdivovali ho mocní tohto sveta, ale aj ľudia z ulice. Bol úspešným európskym diplomatom, ktorý v novembri 1630 stál pri podpísaní mierovej zmluvy medzi dvoma rivalmi - Anglickom a Španielskom. Jeho súčasník Rembrandt o ňom povedal, že jeho obrazy sú oslavou života. Peter Paul Rubens sa stal najväčším flámskym maliarom všetkých čias.

Narodil sa 28. júna 1577 vo vestfálskom Siegene ako šieste dieťa flámskeho vysťahovalca Jana Rubensa. Ako maliar sa narodil o trinásť rokov neskôr, keď sa už v domácich Antverpách dostal do učenia ku krajinárovi Verhaechtovi. Keď mal dvadsaťjeden rokov, získal štatút slobodného maliara. Kocky boli hodené!

Rubensov vklad do dejín maliarstva je v jeho syntéze domácej nizozemskej tradície a benátskej maľby 16. storočia. Jeho génium mu však nedovolil urobiť kompilát z Breughela a Tiziana. Využil všetky podnety do nového rukopisu, ktorý je dodnes rozpoznateľný ako spoľahlivý bedeker po svetových obrazárňach a kostoloch.

Maľoval rýchlými a dlhými ťahmi širokého štetca. Nakoniec prišla maľba rumelkou, ktorá presvetlila tiene na obrysy tvarov. Oddeľoval jednotlivé formy a retušami, pointoval celú farebnú škálu. To sú tie rozhodujúce ťahy, o ktorých sám Rubens hovoril ako o poznávacích značkách veľkých majstrov.

Svojimi oltárnymi i mytologickými obrazmi sa obracal k širokému obecenstvu, ktoré sa snažil zaujať. Preto s obľubou zveličoval. Jeho umenie sa dá prirovnať k prejavu rečníka. Rubens bol vynikajúcim improvizátorom. V niektorých dielach je barokovo urozprávaný, prehnane frázovitý, ale vždy pohotový. Dokáže strhnúť, ohromiť i dojať. Rubens bol neobyčajne obratným maliarom, ktorý s ľahkosťou zvládol rozmerné kompozície - v nadprodukcii jeho povestnej dielne sa často stretávame s manierou a afektovanosťou. Za presilou bacuľatých anjelikov, korpulentných žien a svalnatých mužov, barokovými neviazanosťami a siláckymi gestami však dnešný divák ocení „vzácnu citlivosť jeho podivuhodného oka, poslušnej ruky a jeho blaženej, dôverčivej a veľkej duše, naozaj všetkému prístupnej“ (E. Fromentin).

Rubens si vedel s noblesou zariadiť aj svoj osobný život. Jeho manželstvo s Isabellou Brantovou bolo šťastné a narodili sa z neho tri deti. Bol vynikajúcim impresáriom svojej vlastnej kariéry. V Antverpách si postavil palác, ktorý vysoko prevyšoval nároky bohatého meštianstva. Jeho žiaci a pomocníci s ním pracovali vo veľkej dielni, kde prijímal významných návštevníkov a potenciálnych zákazníkov. Svoju komfortnú rezidenciu vyzdobil cennými obrazmi - svojimi i dielami iných maliarov, starožitnosťami, medzi ktorými dominovali skvosty antického umenia. V skvele upravenej záhrade nechýbala „glorieta“ a manieristický triumfálny oblúk so sochárskou výzdobou a vytesanými veršami z Juvenála.

Ideálny život narušila v roku 1626 morová epidémia, ktorá mu zobrala ženu. O štyri roky neskôr si zobral šestnásťročnú dcéru bohatého antverpského obchodníka s hodvábom. O Helene Fourmentovej sa hovorilo, že je to najkrajšie dievča v celom Flámsku. Bola pre neho inšpirujúcou múzou, modelkou, pôvabnou matkou svetlovlasých detí - dvoch synov a troch dcér, pričom posledná z nich sa narodila deväť mesiacov po Rubensovej smrti.

V posledných mesiacoch sa u Rubensa začali prejavovať zničujúce choroby. Mal dnu a veľké bolesti v rukách, takže niekedy nemohol ani maľovať. Tridsiateho mája 1640 mu štetec definitívne vypadol z ruky. Pohreb sa konal o tri dni po jeho smrti v Kostole sv. Jakuba v Antverpách. Pochovali ho v kaplnke rodiny Fourmentiovcov, ktorú na jeho želanie zdobilo po dlhé stáročia jedno z jeho najkrajších diel - Madona so svätcami. Legenda hovorí, že keď sa o Rubensovej smrti dozvedel Rembrandt ten ticho zašepkal: „Zomrel veľký maliar“.

Antverpy jsou také [vojenským](#) městem. I když původní [hradby](#) byly zbořeny a nahradily je [bulváry](#) a [parky](#), ve městě zůstalo několik menších [tvrzí](#) a [pevností](#).

Dominantou města je [gotická katedrála](#) na nábřeží Šeldy zasvěcená [Panně Marii](#), která byla dostavěná roku [1523](#). Její stavba trvala 269 let. Katedrála je opravdu velká, má délku [117 m](#), šířku [65 m](#) a náleží k ní [7 lodí](#) a [14 kaplí](#). Stavba má jen jednu dokončenou věž o výšce [123 m](#). Hlavní [klenba](#) je podepřena [125](#) nosnými [sloupy](#).

Historické centrum města je okolo katedrály. Severozápadně od katedrály se nalézá bývalé hlavní tržiště *Grote Markt* se [67 m](#) dlouhou [renesanční radnicí](#) a [cechovní domy](#) ze [16.](#) a [17. století](#) s bohatou sochařskou výzdobou. Jižně od katedrály narazíme na *Groenplaats* (Zelené náměstí), kterému dominuje [socha](#) Rubense v nadživotní velikosti.

Antverpy jsou známé především jako centrum [diamantového](#) průmyslu, jak z důvodu obchodu s nimi zde, tak pro dlouhou zdejší tradici jejich zpracování. Od [devadesátých let](#) jsou uznávána jako město [módy](#) a [designu](#). Hlavně kvůli absolventům Královské akademie výtvarných umění se město stalo úspěšné v mezinárodním měřítku.

Antverpy mají také jednu z nejstarších [zoo](#) na světě. Přímo uprostřed města si lze prohlédnout přes [4000](#) zvířat.

V roce [1920](#) město Antverpy hostilo [Olympijské hry](#).

Antverpy se za [druhé světové války](#) staly cílem [německých raket V-2](#), které město velmi poničily, ale zničit přístav se Němcům nepodařilo.

Brusel

Brusel ([holandsky](#) *Brussel*, [fr.](#) *Bruxelles*, [angl.](#) *Brussels*, [nem.](#) *Brüssel*) je [hlavné](#) a největší město [Belgicka](#). Je tiež niekedy považovaný za jedno z hlavných miest [Európy](#), pretože je sídlom [NATO](#) a niektorých inštitúcií [Európskej únie](#). Brusel je zároveň aj hlavné mesto Vlámcka a Francúzskeho spoločenstva Belgicka. Brusel je jedna z 19 obcí Bruselského regiónu. Má rozlohu 32,61 km². Samotné mesto má iba 145 tisíc obyvateľov (2005), ale s aglomeráciou až 1 milión a rozkladá sa na ploche 161 km². Rovnako ako všetky obce Bruselského regiónu je aj Brusel oficiálne dvojjazyčný, úradnými jazykmi sú francúzština a holandčina. Väčšina obyvateľov je frankofónna (85-90%).

Hlavní město Belgie a centrum historického Brabantska, sídlo panovníka, a od 1.1.1989 i jedna z autonomních oblastí v rámci federativního uspořádání státu (Vlámsko, Valonsko a Brusel). Leží téměř uprostřed státu na řece Senne, řečiště v centru města však bylo v 19.stol. kanalizováno.

Moderní velkoměsto s četnými historickými památkami i novodobou moderní architekturou je i "nezelenějším" městem Evropy. Může se pochlubit 900 ha parkových ploch a 1700 ha lesů.

Podle legendy založil osadu kolem roku [580](#) sv. Guegerich (*St. Géry*). Byla tu postavena kaple na ostrůvku řeky Senne, koncem 10.stol. hrad na ostrově St-Géry, kolem něhož vzniklo v bažinách (broek) hradiště (sella) a z tohoto franckého pojmenování se později odvodil název města. Jméno města je snad odvozeno od názvu Brucella či Broekzelle, což znamená *ves v bažinách*. Leží uprostřed Belgického království. Při jeho poloze vzkvětal rozvoj řemesel a v 11. století se ves rozrostla v hrazené město, pro které 14. a 15. století bylo zlatým věkem města, jako obchodního centra Evropy.

Roku 1948 tu byl podepsán tzv.Bruselský pakt, který v r.1950 splynul s NATO.

Od 60.let minulého století vyrůstá postupně mezi Lucemburským nádražím a Leopoldovou čtvrtí tzv.Evropská čtvrť s budovami významných organizací. Brusel se postupně stal sídlem několika univerzit, vysokých škol a významných kulturních zařízení. Počtem mezinárodních a nadnárodních společností - jako jsou NATO, EU, EURATOM, CECA aj. - předčí Londýn i Paříž a v počtu diplomatických sborů je druhý za Washingtonem. V Bruselu je tak možno potkat občany více než 120 národností.

Dvě hlavní evropské instituce – [Evropská komise](#) a [Rada Evropské unie](#) – mají centrálu v Bruselu. Komise sídlí v budově [Berlaymont](#) a Rada EU v budově [Justus Lipsius](#). V Bruselu zasedají také výbory [Evropského parlamentu](#) (sídlo EP je však ve [Štrasburku](#) a sekretariát parlamentu sídlí v [Lucemburku](#)). V Bruselu sídlí rovněž [Hospodářský a sociální výbor](#) a [Výbor regionů](#).

Vyrážíme do centra Bruselu

Centrum Bruselu je poměrně malé a dá se určitě obejít pěšky. Co je na centru Bruselu zajímavé, že je zde neuvěřitelná koncentrace památek. Do samého srdce města, na Grote Markt, se však díky mnoha pohostinným kavárničkám a restauracím vyplatí přijít až tehdy, když vás bolí z procházek po Bruselu nohy. Většina turistů tu však své poznávání Bruselu začíná.

Náměstí Grand-Place

Náměstí Grande-Place v Bruselu (nizozemsky *Grote Markt*) je historickým jádrem města. Mnozí (mj. [Victor Hugo](#)) jej považují za jedno z nejpůvabnějších náměstí na světě. Jeho dominantou je [gotická](#) radnice (**Hotel de Ville**) z [15. století](#) s 96 m vysokou věží, na které je umístěna socha [svatého Michaela](#), patrona Bruselu. Radnice je řazena mezi nejkrásnější gotické stavby v Evropě.

Další významnou budovou je Maison du Roi / Broodhuis. Od roku [1998](#) náměstí figuruje na [Seznamu světového dědictví UNESCO](#).

[13. srpna 1695](#) byla většina domů, postavených ze dřeva, zničena střelbou z děl francouzského vojska pod vedením maršála [François de Villeroy](#). Nepoškozena zůstala pouze věž radnice a několik kamenných zdí. V následujících letech byly cechovní domy na náměstí vybudovány znovu, tentokrát z kamene. Přestože průčelí každého domu je jiné, tvoří spolu architektonicky harmonický celek.

Manneken-Pis

Manneken Pis (soška čurajícího chlapečka) je symbolem Bruselu. Sochu vytvořil v [17. století](#) sochař [Jérôme Duquesnoy](#). Manneken Pis se může pochlubit 800 oblečky, které jsou umístěny v městském muzeu. První kroj byl věnován v roce [1698](#). V roce [1745](#) sochu Manneken Pis ukradli Angličané. O dva roky později se ho zmocnili Francouzi. Poté, co se o tom dozvěděl král [Ludvík XV.](#), daroval Bruselu kroj ze zlatého [brokátu](#), zdobený křížem svatého Ludvíka. V roce [1817](#) sošku zcizil a posléze zničil bývalý vězeň Antoine Lycas. Z jejích úlomků byl vytvořen model pro sošku, která zde stojí dnes. Od roku [1987](#) má svůj protějšek - čurající holčičku - [Jaenneke Pis](#). V roce 1998 přibyla také socha čurajícího psa - [Zinneke Pis](#).

Další turistické cíle

- **Královský palác (Palais Royal)**, klasicistní budova z 18.stol., která stojí na kopci Coudenberg, odkud se po staletí vládlo. Dnes sídlo krále, při jeho přítomnosti vlaje státní vlajka.
- **Katedrála sv. Michala a Guduly** (Cathédrale St.-Michel et Ste.-Gudule) - hlavní bruselský chrám, postavený ve stylu brabantské gotiky (13.-15.stol.) na místě staršího románského kostela sv.Michala z r.1010. **url** : <http://www.cathedralestmichel.be>
- Skleníky *Serres van Laken* v královské zahradě, dílo architektky [Sabiny Rosenkrancové](#). Každým rokem na přelomu dubna a května jsou na deset dnů zpřístupněny veřejnosti.
- [Parc du Cinquantenaire](#), který vznikl roku [1880](#) při příležitosti oslav padesátého výročí [belgické nezávislosti](#). V parku se nachází *Palais du Cinquantenaire* s obloukem.
- [Brupark](#) - rekreační park, který zahrnuje veletržní areál Heysel s Palais de Contenaire, Atomium (model molekuly železa 165 miliardkrát zvětšený z oceli a hliníku, který sestává z 9 propojených koulí a průměru 18 m a celkové výšce 102 m a další části (Kinopolis, Océade atd.).V areálu parku také **MINI-Europe** - na ploše 2 ha soubor 350 modelů a animací nejdůležitějších staveb a technických památek 70 měst států EU. Hned vedle parku se tyčí do výše 102 metrů majestátní "symbol jaderného věku" - bruselské Atomium.
- [Atomium](#) - V r.1935 se v Bruselu poprvé konala Světová výstava. Pro účely druhé Světové výstavy konané v Bruselu - EXPO 58 v r.1958 bylo postaveno Atomium, které se pak stalo nejen symbolem výstavy, ale i celého města. Vstupné do Atomia :**individuálně** : dospělí 9 €, studenti a důchodcovia 6 €, **Skupina nad 20 osob** : dospělí 7 €, studenti a důchodcovia 4 €, **metro v Bruseli** 1,5 Euro
- [Océade](#) – subtropický plavecký areál s krytými a venkovními vodními plochami, s množstvím skluzavek a nejdelším tobogánem v Belgii, dlouhým 140 m.
- Muzeum komiksů, zřízené v [secesní](#) budově, projektované architektem [Victorem Hortou](#). Ukazuje belgické komiksové hrdiny, jako jsou [Kuifje](#), [Suske](#) a [Wiske](#) a [Šmoulové](#).

Muzeum vlastní nejvíce obrázkových knížek na světě. Má 31 000 alb. Je zde zachycena historie kreslených seriálů na dílech více než 670 umělců.

- **Brusel - to je i dělnická čtvrť Marolles** - která se těší v poslední době čím dál většímu turistickému zájmu, se nachází pár kroků jihozápadně z Grote Markt. Prošmejděte místní vetešnictví, často spojená s hospodou. Ochutnejte některé z kyselých belgických piv právě tady. Žebráci a námezdní dělníci už ze zdejších uliček vymizeli, trhovci, pouliční umělci a prostitutky ještě ne. Těm naopak nově nabytá popularita čtvrti Marolles velmi svědčí. Nejhezčí a nejcennější památkou této čtvrti je **kostel Saints Jean et Etienne aux Minimes**. Byl postaven v 17. století na místě, kde dříve stál bordel. Kostel se honosí nápisem - Kde stával dům Venšin, je nyní dům Panny. V Marolles žil a tvořil slavný vlámský **malíř Pieter Brueghel** a tak v této čtvrti, v červeném cihlovém domě č. p. 132 naleznete malé muzeum věnované jeho osobě.
- **Brusel - pivo a jenever** : v Belgii se vaří několik set druhů piva, od kyselých po sladká, od lehkých po silnější tmavá, od bílých přes rudá až po černá. Navíc každé z nich má svoji vlastní sklenici. Pivo v Bruselu buď samotné nebo k jídlu. Po jídle jedině jenever. Destilát podobný borovičce s desítkami různých příchutí, od téměř klasické jablečné, až třeba po extravagantní bílou čokoládu.

Nitra – Salzburg –474 km, 4 hod. 35 min (časy sú uvedené bez bezpečnostných prestávok)

Salzburg – Strasbourg – 521 km, 4 hod.50 min

Strasbourg – Luxemburg – 220 km, 2 hod, 10 min.

Luxemburg - Antverpy – 266 km, 2 hod. 45 min

Antverpy – Brusel – 53 km, 45 min

Brusel – Nitra – 1278 km, 11 hod. 25 min.

Použitá literatúra :

Indra, B. : Belgie. Lucembursko. Praha : freytag&berndt, 2007, 192 s. ISBN 978-80-7316-244-3.

Kolektív autorov : Společník cestovatele Brusel, Antverpy, Gent a Brugy. Praha : Ikar, 2008, 208 s. ISBN 978-80-249-1045-1.

Kolektív autorov : Salzburg. Oficiální průvodce městem. Salzburg : Colorama,2002, 95 s.

Mudrová, I. : Evropa okouzleným pohledem II. Prah : NLN, 2008, 264 s. ISBN 978-80-7106-958-7.

Sopouch, J., Sopouchová, H. : Rakousko. Praha : Olympia, 1993, 235 s. ISBN 80-7033-234-4.

<http://sk.wikipedia.org>

<http://www.visitflanders.com>,

<http://www.opt.be>,

<http://www.eastbelgium.com>

<http://www.antwerpen.be/>

<http://www.strasbourg.eu>

<http://www.luxembourg.public.lu/fr/>

Spracovala : PaedDr. Anna Sandanusová