

Drážďany a okolí

Turistický průvodce

DRÁŽĎANY (Dresden)

Turistický průvodce

Text a fotografie: RNDr. Jiří Martínek
Mapy: Radek Hlaváček
Grafická úprava: grafické studio SERIFA Praha
Redakce: Šárka Pokorná Janská

Vydalo nakladatelství eBooks media v roce 2014
jako svou 3. publikaci.

Všechna práva vyhrazena.

ISBN 978-80-87832-02-8 (pdf)

Drážďany, hlavní město Svobodného státu Sasko, leží asi 200 km jižně od Berlína na řece Labi, kousek za jeho průlomem skrz Labské pískovce, v nadmořské výšce 113 metrů; v současné době je uváděno, že zde žije 529 000 obyvatel (k roku 2011). Město je správním, vzdělávacím i kulturním centrem Saska, dělí se na 10 správních částí. Průmysl je zde zastoupen elektrotechnický (včetně mikroelektroniky), strojírenský (automobily značky Volkswagen), optický, chemický, farmaceutický i potravinářský. Po roce 1990 však výroba v řadě oborů stagnuje a velkým problémem města se stává nezaměstnanost, dosahující až dvaceti procent.

Drážďany jsou rovněž důležitou dopravní křižovatkou s mezinárodním letištěm (využíváno hlavně pro charterové lety; snaží se získat i české klienty – obrat 1,92 mil. cestujících k roku 2011) a říčním přístavem na Labi. Hromadnou dopravu zajišťují tramvaje (zčásti vyrobené v pražském ČKD; první trať byla postavena už roku 1872, na konci 19. století jezdily tramvaje krátce i na svítiplyn), autobusy, systém příměstské železnice (S-Bahn) a dvě lanovky. Důležité jsou Drážďany i jako středisko cestovního ruchu. V neposlední řadě je město také finančním centrem (vznikla zde mj. proslavená „Dresdner Bank“), ale v tomto směru jeho význam samozřejmě během éry NDR výrazně poklesl.

Ze vzdělávacích institucí jsou nejvýznamnější Technická univerzita (založena 1828) a Akademie muzických a výtvarných umění (včetně slavné taneční školy), univerzita jako taková v Drážďanech není. Zemská knihovna byla založena v roce 1556 a patří k nejstarším svého druhu na světě. Velmi významná jsou zdejší muzea (Zwinger, Albertinum – viz níže), divadla (např. Semperova opera), filharmonie, a nechybí ani botanická a zoologická zahrada. Oblíbeným lákadlem pro turisty je vánoční trh (Striezelmarkt), jehož tradice sahá až do roku 1434 a je tak nejstarším v Německu.

Obsah

Historie	1
Památky	5
Zajímavá místa v okolí	19
Atzella	20
Bad Schandau	20
Bastei	23
Dippoldiswalde	25
Dohna (Donín)	26
Freiberg	27
Kirnitzschtalbahn	32
Königstein	33
Kurort Rathen	36
Meißen (Míšeň)	36
Moritzburg	40
Pillnitz	43
Pirna	46
Radebeul	48
Sächsische Schweiz (Saské Švýcarsko)	49
Stolpen	51

Drážďany, mapa města

Historie

Původně zde stála slovanská osada Drežga (její název se odvozuje z lužické srbštiny), od 11. století součást Míšeňska. První písemná zmínka o ní pochází z roku 1206; již v roce 1216 ale Drážďany obdržely městské právo podle vzoru Magdeburku. K roku 1275 je zde poprvé zmíněn most přes Labe. Kolem roku 1415 zde působilo několik skupin Husových přívrženců, vedených mj. Petrem a Mikulášem z Drážďan; spíše se ale husité do dějin města zapsali v roce 1426, kdy po bitvě u Ústí (v níž porazili právě saské vojsko) město důkladně vyplenili.

V pozdním středověku se Drážďany staly jednou z rezidencí rodu Wettinů, panujícího (v mnoha větvích) v oblasti Saska, a roku 1457 (někdy se uvádí 1485) se staly **saským hlavním městem**. Jako takové bylo město v letech 1521–28 nově opevněno. Od roku 1568 zde fungovala i významná kurfiřtská dvorní tiskárna, u dvora byl již od 16. století stálý orchestr (Hofkantorey). Rozsáhlý politický i kulturní rozvoj zaznamenaly Drážďany především v 17. (kurfiřt Jan Jiří I.) a v 18. (August II. a III.) století, zejména pak po velkém požáru v roce 1685, kdy vznikly i symboly města jako Zwinger a Frauenkirche. V roce 1738 zde byla založena jedna z prvních zednářských lóží v Německu. Město se též stalo významným centrem výtvarného umění – jak díky zde pracujícím umělcům (mj. benátský krajinář Bernardo Bellotto, zvaný Canaletto), tak i díky kurfiřtským sbírkám, do nichž byla dokoupena roku 1754 i jedinečná Raffaelova *Sixtinská Madona*. Roku 1765 byla v Drážďanech založena i umělecká akademie. Působili zde i četní hudebníci, mj. Christoph Willibald Gluck či Jan Dismas Zelenka, také proslulý varhanář Gottfried Silbermann.

Ve slezských válkách byly Drážďany, jako hlavní město habsburského spojence Saska, koncem roku 1744 dobyty pruským králem Fridrichem II.; na sklonku dalšího roku (25. 12. 1745) zde byl uzavřen drážďanský mír, kodifikující dosavadní status quo ve střední Evropě. Znovu značně poškozeny byly během

sedmileté války (pruský útok 1760) a za napoleonských válek; roku 1806 byly obsazeny Francouzi, v roce 1809 dobyty a vzápětí vyklizeny Rakouskem. Roku 1801 tu svou kariéru jako vyslanec zahajoval pozdější rakouský kancléř Klemens Metternich. Sasko se pak postavilo na Napoleonovu stranu: na jaře 1812 se zde konala schůzka Napoleona I. s pruským králem a rakouským císařem, na níž byl projednáván útok na Rusko, který stál u konce Korsičanovy kariéry. Již o rok později však bylo město opět středem válečného dění – v červenci 1813 dokonce Napoleon v bitvě u Drážďan porazil ruská vojska, prohru u Lipska tím ale stejně neodvrátil.

V letech 1806–71 byly Drážďany hlavním městem Saského království a také jedním z nejdůležitějších center polské emigrace, vzpomínající na slavnou éru polsko-saské personální unie za obou Augustů v 18. století. Roku 1819 byla v Drážďanech podepsána dohoda 10 polabských států a státek o svobodné plavbě po Labi. Drážďanům se říkalo „**hlavní město německého romantismu**“: žili tu malíři Caspar David Friedrich a Adrian Ludwig Richter, hudební skladatelé Carl Maria von Weber (i když zemřel v Anglii, roku 1844 sem byly přeneseny jeho ostatky), Richard Wagner i později Richard Strauss, v opeře byly i německé premiéry děl Antonína Dvořáka. Roku 1849 v Drážďanech proběhlo liberální povstání (3. – 9. května), potlačené pruským vojskem; mezi perzekvovanými za účast byli i architekt Semper a skladatel Wagner.

V té době, roku 1852, Drážďany poprvé překonaly hranici 100 000 obyvatel, na konci 19. století však byly už půlmilionovým městem. Po sedmidenní válce (1866) byly obsazeny Pruskem a postupně včleněny do Severoněmeckého spolku, resp. sjednoceného Německa (1871). Na počátku 20. století (1905–11) zde působila také umělecká skupina Die Brücke, rozvíjelo se školství, byla zde založena mj. Vysoká škola technická (1828) či veterinární (1889). Mezi oběma světovými válkami v Drážďanech působil československý konzulát.