REGULAMIN

ODZNAKI KRAJOZNAWCZEJ PTTK
ZIEMI TURECKIEJ
Odznaka powstała z inicjatywy Oddziału PTTK w Turku, przy czynnym udziale Muzeum Miasta Turku im. Józefa Mehoffera i Nadleśnictwa Turek oraz Oddziałowej Komisji Krajoznawczej i Komisji Ochrony Przyrody.
I. Postanowienia ogólne

1. Odznaka Krajoznawcza PTTK Ziemi Tureckiej (w skrócie OKZT) jest odznaką regionalną PTTK ustanowioną przez Oddział PTTK w Turku. Celem odznaki jest popularyzacja wiedzy o powiecie tureckim i jego walorach krajoznawczo – przyrodniczych.
2. Odznaka Krajoznawcza PTTK Ziemi Tureckiej jest ustanowiona w sześciu stopniach:

· stopień I – dziecięca odznaka krajoznawcza
· stopień II – popularna odznaka krajoznawcza
· stopień III – brązowa odznaka krajoznawcza
· stopień IV – srebrna odznaka krajoznawcza
· stopień V – złota odznaka krajoznawcza
3. Odznaki Krajoznawcze Ziemi Tureckiej przyznaje, po weryfikacji przedstawionych kronik wycieczek, Oddziałowa Komisja Krajoznawcza PTTK.
4. Ustanowiono Honorową Odznakę Krajoznawczą przyznawaną za zasługi na rzecz turystyki i krajoznawstwa Ziemi Tureckiej. Odznaka przyznawana jest przez Zarząd Oddziału PTTK w Turku na wniosek Zarządu Oddziału lub Oddziałowej Komisji Krajoznawczej.
5. Nadanie Odznaki Krajoznawczej PTTK Ziemi Tureckiej następuje po weryfikacji kroniki krajoznawczej lub ewidencji wycieczek prowadzonej w książeczkach turysty. Odznaka jest odpłatna.
II. Warunki zdobycia odznaki
1. Dziecięcą OKZT mogą zdobywać osoby w wieku od 6 do 10 lat.
2. OKZT od stopnia Popularna można zdobywać od ukończenia 9 lat.
3. Odznakę zdobywa się według kolejności stopni. Następny kolejny stopień można zdobywać bezpośrednio po spełnieniu warunków stopnia niższego.
4. Nadwyżka zaliczanych obiektów krajoznawczych zdobytych na jeden stopień odznaki przechodzi po weryfikacji na stopień wyższy.
5. Okres zdobywania poszczególnych stopni odznaki jest dowolny. W ciągu 12 miesięcy można zdobyć tylko jeden stopień odznaki. Dopuszcza się możliwość zdobycia odznak Dziecięcej i Popularnej lub Popularnej i Brązowej w jednym 12-miesięcznym okresie.

6. Odznaka może być zdobywana podczas indywidualnych wędrówek, wycieczek, zlotów, rajdów po Ziemi Tureckiej i innych imprez organizowanych przez ogniwa PTTK, instytucje, szkoły, organizacje.

7. Odznaka może być zdobywana równocześnie z innymi odznakami krajoznawczymi i odznakami turystyki kwalifikowanej.

8. Potwierdzeniem pobytu lub zwiedzenia obiektu może być odcisk pieczątki z nazwą obiektu lub miejscowości, wklejony bilet wstępu, zdjęcie na tle obiektu (w formie papierowej lub na nośniku elektronicznym). Na wycieczkach zbiorowych zwiedzenie obiektu mogą potwierdzić przewodnicy turystyczni i kadra programowa PTTK (przodownicy, instruktorzy) oraz pracownicy Nadleśnictwa Turek i Muzeum Miasta Turku im. J. Mehoffera, pod warunkiem, że biorą udział w wycieczce i zwiedzaniu obiektu. Potwierdzenia mogą też dokonywać instruktorzy krajoznawstwa na podstawie ustnego sprawozdania ubiegającego się o przyznanie odznaki.

9. Warunkiem zdobycia poszczególnych odznak w poszczególnych stopniach jest poznanie określonej liczby obiektów krajoznawczych.
Warunki zdobycia poszczególnych odznak:

Dziecięca OKZT:

· Muzeum Miasta Turku im. Józefa Mehoffera.

· Izba Edukacyjna w Nadleśnictwie Turek.

· Wycieczka po lesie.

· Udział w jednej imprezie turystycznej organizowanej przy współudziale Oddziału PTTK Turek, lub zorganizowanej przez inne jednostki organizacyjne PTTK.

· Drugą możliwością zdobycia dziecięcej odznaki OKZT jest udział w 4 imprezach turystycznych organizowanych przy współudziale Oddziału PTTK Turek.
Popularna OKZT:

· Zwiedzanie Kościoła NSPJ w Turku oraz 5 obiektów, w tym Muzeum Miasta Turku im. Józefa Mehoffera oraz Izby Edukacyjnej w Nadleśnictwie Turek jeżeli wcześniej nie były zaliczone na Dziecięcą Odznakę Krajoznawczą.
· Udział w jednej imprezie turystycznej organizowanej przy współudziale Oddziału PTTK Turek lub zorganizowanej przez inne jednostki organizacyjne PTTK.
Brązowa OKZT:

· 15 obiektów krajoznawczych z listy na terenie minimum dwóch gmin, w tym minimum 5 i nie więcej niż 10 obiektów przyrodniczych.

· Udział w dwóch imprezach turystycznych organizowanych przy współudziale Oddziału PTTK Turek lub zorganizowanych przez inne jednostki organizacyjne PTTK.
Srebrna OKZT:

· 25 obiektów krajoznawczych z listy na terenie minimum trzech gmin, w tym minimum 7 i nie więcej niż 15 obiektów przyrodniczych.

· Udział w trzech imprezach turystycznych organizowanych przy współudziale Oddziału PTTK Turek lub zorganizowanych przez inne jednostki organizacyjne PTTK.
· Odwiedziny minimum jednego schronu ze Szlaku umocnień Przedmościa Koło.

Złota OKZP:

· 45 obiektów krajoznawczych z listy na terenie minimum pięciu gmin, w tym minimum 10 i nie więcej niż 20 obiektów przyrodniczych.

· Udział w czterech imprezach turystycznych organizowanych przy współudziale Oddziału PTTK Turek lub zorganizowanych przez inne jednostki organizacyjne PTTK.

· Odwiedziny minimum pięciu schronów ze Szlaku umocnień Przedmościa Koło.
10. Ostateczna interpretacja niniejszego regulaminu należy do Oddziałowej Komisji Krajoznawczej PTTK Turek.
III. Zestawienie obiektów
A. Obiekty o charakterze historycznym
GMINA BRUDZEW

	Lp.
	Adres
	Nazwa obiektu
	Współrzędne

	1.
	Brudzew,
pl. Wolności 1
	kościół parafialny pw. św. Mikołaja z 1435, 1730 r.
	52°06′01,7″N 18°36′13,2″E

52,100469 18,603673

	2.
	Brudzew,
pl. Wolności 1
	plebania przy kościele pw. św. Mikołaja z pocz. XIX w.
	52°06′02,0″N 18°36′12,0″E

52,100556 18,603333

	3.
	Brudzew
	kościół pw. Świętego Ducha (obecnie kaplica) z 1680 r.
	52°05′51,2″N 18°36′22,0″E

52,097542 18,606119

	4.
	Brudzew
	fortyfikacje ziemne z XVII w.
	52°06′04,0″N 18°36′28,0″E

52,101111 18,607778

	5.
	Brudzew
	zespół dworski: dwór z 1900, 1945 r., park z 2. poł. XIX w.
	52°06′00,2″N 18°36′10,3″E

52,100047 18,602858

	6.
	Brudzew
	spichrz z XIX w.
	52°06′00,5″N 18°36′13,0″E

52,100139 18,603611

	7.
	Brudzyń
	zespół pałacowy: pałac z 1869, 1905, 1938 r., park z poł. XIX w.
	52°05′33,0″N 18°34′13,0″E 52,092500 18,570278

	8.
	Galew
	kościół parafialny pw. Przemienienia Pańskiego i św. Walentego z 1845, 1927-30
	52°04′00,5″N 18°33′33,3″E 52,066792 18,559256

	9.
	Kolnica
	park dworski z 2.poł. XIX w.
	52°05′26,8″N 18°35′41,7″E 52,090766 18,594918

	10.
	Kolnica
	wozownia z 1912 r.
	52°05′24,3″N 18°35′38,2″E 52,090081 18,593931

	11.
	Kuźnica

Janiszewska
	Mogiłki, pomnik Powstańców 1863 r. Uwagi: 42g; głaz pomnik powstańców 1863 r.
	52°3’ 43’’N 18°39’26’’E 52,0619444, 18,657722

GMINA DOBRA
	Lp.
	Adres
	Nazwa obiektu
	Współrzędne

	1.
	Chrapczew
	cmentarz choleryczny. Uwagi: 192l; miejsce stacji wielkanocnej procesji
	51°54’ 37’’N 18°38’8’’E

51,91028 18,63556

	2.
	Chrapczew
	cmentarz ewangelicko-augsburski
	51°54’ 39’’N 18°38’6’’E

51,91083 18,635

	3.
	Chrapczew
	ostatni schron Groźnego. Uwagi: 189m; miejsce pojmania żołnierzy oddziału Groźny; kapliczka Koła Łowieckiego Szarak w Dobrej; stara lipa drobnolistna o wym. pomnikowych, projektowany pomnik przyrody
	51°54’ 26’’N 18°39’50’’E
51,9722 18,66389

	4.
	Dobra, pl. Wojska Polskiego 19
	kościół parafialny pw. Narodzenia NMP z 1808, 1906-1912
	52°06′04,0″N 18°36′28,0″E

52,101111 18,607778

	5.
	Dobra, ul. Gabriela Narutowicza
	zespół dworski z 2. poł. XIX w.: dwór z 1874 r., park
	51°55′01,0″N 18°36′42,0″E

51,916944 18,611667

	6.
	Dobra, ul. Gabriela Narutowicza
	budynki gospodarcze z 1 poł. XX w.: gorzelnia, magazyny, wozownia
	51°55′03,0″N 18°36′35,0″E

51,917500 18,609722

	7.
	Dobra
	cmentarz żydowski
	51°54’ 23’’N 18°36’37’’E

51,90639 18,61028

	8.
	Kaczka
	cmentarz ewangelicko-augsburski
	51°56’ 6’’N 18°43’39’’E

51,935 18,7275

	9.
	Mikulice
	dwór, ob. szkoła z poł. XIX w.
	51°55′58,0″N 18°35′06,0″E

51,932778 18,585000

	10.
	Miłkowice 8
	kościół parafialny pw. św. Mikołaja z lat 1880-1882, plebania
	51°49′59,0″N 18°39′54,0″E

51,833056 18,665000

	11.
	Młyny Piekarskie
	cmentarz ewangelicko-augsburski
	51°55’ 22’’N 18°43’34’’E

51,92278 18,72611

	12.
	Skęczniew 11
	kościół parafialny pw. Świętej Trójcy z 1825 r.
	51°52′23,0″N 18°41′20,5″E

51,873056 18,689028

GMINA KAWĘCZYN
	Lp.
	Adres
	Nazwa obiektu
	Współrzędne

	1.
	Chocim
	kapliczka św. Wawrzyńca. Uwagi: kapliczka z figurą św. Wawrzyńca, na rozstaju dróg
	51°50’ 37’’ N18°32’18’’E

51,84361 18,538330

	2.
	Chocim
	zespół dworski z pocz. XX w.: dwór, park
	51°50′43,0″N 18°31′43,0″E

51,845278 18,528611

	3.
	Czachulec Nowy
	pomnik Getto Szachulec. Uwagi: 250Ah; pomnik upamiętniający zamordowanych i zmarłych osób narodowości żydowskiej z okresu istnienia getta Czachulec w czasie II wojny światowej
	51°55’ 28’’N 18°27’45’’E

51,92444 18,462500

	4.
	Dzierzbotki
	wiatrak koźlak z 1868 r.
	51°54′53,2″N 18°30′49,0″E

51,914778 18,513611

	5.
	Kawęczyn
	zespół dworski z poł. XIX, XX w.: dwór, ob. szkoła
	51°54′34,0″N 18°31′43,0″E

51,909444 18,528611

	6.
	Kawęczyn
	zespół dworski z poł. XIX, XX w.: park
	51°54′35,0″N 18°31′48,0″E

51,909722 18,530000

	7.
	Kowale Pańskie 5
	kościół parafialny pw. MB Szkaplerznej z lat 1841-1851
	51°56′13,0″N 18°32′38,0″E

51,936944 18,543889

	8.
	Kowale Pańskie
	plebania z 1 poł. XIX w.
	

	9.
	Marcjanów
	wiatrak koźlak z XIX w.
	51°53′49,0″N 18°27′56,0″E

51,896944 18,465556

	10.
	Tokary Pierwsze 29
	kościół parafialny pw. św. Andrzeja Apostoła z lat 1858-1862, 1864-1869
	51°52′23,0″N 18°31′51,0″E

51,873056 18,530833

	11.
	Żdżary
	zespół dworski z 1 poł XIX w.: dwór, park
	51°52′19,8″N 18°30′03,5″E

51,872167 18,500972

GMINA MALANÓW
	Lp.
	Adres
	Nazwa obiektu
	Współrzędne

	1.
	Celestyny
	cmentarz ewangelicko-augsburski
	51°55’ 17’’N 18°20’17’’E

51,921390 18,338060

	2.
	Czachulec Stary
	cmentarz ewangelicko-augsburski
	51°54’ 59’’N 18°26’22’’E

51,91639 18,439440

	3.
	Kotwasice
	cmentarz ewangelicko-augsburski
	51°58’ 35’’N 18°20’43’’E

51,97639 18,345280

	4.
	Malanów,

ul. Południowa
	drewniany kościół parafialny pw. śś. Stanisława i Mikołaja z lat 1870-1874
	51°57′06,6″N 18°23′34,2″E

51,951843 18,392830

	5.
	Malanów,

ul. Południowa
	drewniana dzwonnica z 1716 r.
	51°57′07,1″N 18°55′31,0″E

51,951962 18,925290

	6.
	Malanów
	zajazd (nr 46) z poł. XIX w.
	

	7.
	Miłaczewek
	wiatrak koźlak z 1793 r.
	51°56′15,0″N 18°25′49,5″E

51,937500 18,430417

	8.
	Poroże
	cmentarz ewangelicko-augsburski; 260i
	52°1’ 32’’N 18°23’30’’E

52,025560 18,391670

	9.
	Żdżenice
	wiatrak koźlak z XVIII/XIX w.
	51°58′34,5″N 18°25′26,0″E

51,976263 18,423901

GMINA PRZYKONA
	Lp.
	Adres
	Nazwa obiektu
	Współrzędne

	1.
	Boleszczyn 71
	kościół parafialny śś. Ap. Piotra i Pawła z lat 1818-1821, 1899
	51°57′22,0″N 18°40′09,0″E

51,956111 18,669167

	2.
	Psary,

ul. Sportowa 1
	kościół parafialny pw. Nawiedzenia NMP z lat 1911-1912
	51°59′13,0″N 18°37′02,0″E

51,986944 18,617222

	3.
	Smulsko
	Smulska Górka – grodzisko średniowieczne obronne
	51°58’ 47’’N 18°43’37’’E

51,97972 18,72694

	4.
	Trzymsze
	grodzisko średniowieczne
	51°59’ 59’’N 18°42’37’’E

51,99972 18,710280

GMINA TULISZKÓW
	Lp.
	Adres
	Nazwa obiektu
	Współrzędne

	1.
	Grzymiszew
	cmentarz rzymskokatolicki z 1 poł. XIX w. z kaplicą rodu Pułaskich
	52°02′27,0″N 18°21′33,0″E

52,040833 18,359167

	2.
	Piętno
	park dworski z 1 poł. XIX w.
	52°01′03,0″N 18°21′19,0″E

52,017500 18,355278

	3.
	Smaszew (wieś w woj. wielkopolskim)
	zespół dworski z 1 poł. XIX w.: dwór
	52°00′47,0″N 18°16′48,0″E

52,013056 18,280000

	4.
	Smaszew (wieś w woj. wielkopolskim)
	zespół dworski z 1 poł. XIX w.: park
	52°00′48,0″N 18°16′45,0″E

52,013333 18,279167

	5.
	Tuliszków,

ul. Poznańska 2
	kościół parafialny pw. św. Wita z 1450, 1780, 1874-1877, 1884-1886
	52°04′36,5″N 18°17′46,0″E

52,076806 18,296111

	6.
	Tuliszków,

ul. Poznańska 1
	plebania z 1816 r.
	52°04′35,0″N 18°17′42,5″E

52,076389 18,295139

	7.
	Tuliszków-Zadworna, ul. Parkowa/Zadworna
	cmentarz rzymskokatolicki z 1 poł. XIX w.
	52°04′35,0″N 18°17′42,5″E

52,076389 18,295139

	8.
	Tuliszków-Zadworna, ul. Parkowa/Zadworna
	zespół dworski z 1 poł. XIX w.: spichrz na wyspie
	52°04′42,0″N 18°18′05,0″E

52,078333 18,301389

	9.
	Tuliszków-Zadworna, ul. Parkowa/Zadworna
	zespół dworski z 1 poł. XIX w.: park
	52°04′40,0″N 18°18′05,0″E

52,077778 18,301389

GMINA TUREK
	Lp.
	Adres
	Nazwa obiektu
	Współrzędne

	1.
	Obrębizna
	pomnik Żołnierzy z Oddziału Groźny. Uwagi: 130a; miejsce zamordowania przez UB żołnierzy w 1946 r.
	52°3’ 30,68’’N 18°28’46’’E

52,05833 18,479440

	2.
	Słodków 72
	dwór z 1 poł. XIX w.
	52°01′03,0″N 18°26′21,0″E

52,017500 18,439167

	3.
	Szadów Pański 4
	karczma z 2 ćw. XIX w., wozownia
	52°01′43,0″N 18°31′56,0″E

52,028611 18,532222

	4.
	Turek-Korytków
	park dworski z poł. XIX w.
	

MIASTO TUREK
	Lp.
	Adres
	Nazwa obiektu
	Współrzędne

	1.
	Turek, pl. Wojska

Polskiego 1
	Muzeum Miasta Turku im. Józefa Mehoffera
	52°00′59,0″N 18°30′02,0″E

52.016389, 18.500556

	2.
	Turek, ul. 3 Maja 4
	kościół ewangelicki z 1849 r.
	52°01′02,5″N 18°30′02,0″E

52,017361 18,500556

	3.
	Turek, ul. 3 Maja 4
	plebania przy kościele ewangelickim z 1 poł. XIX w.
	52°01′01,5″N 18°30′01,5″E

52,017083 18,500417

	4.
	Turek, pl. Henryka Sienkiewicza 4
	kościół parafialny pw. Najświętszego Serca Jezusa z lat 1904-1913
	52°00′54,4″N 18°30′09,3″E

52,015113 18,502586

	5.
	Turek, ul. Fryderyka Chopina
	cmentarz ewangelicko-augsburski z 1850 r.
	52°01′30,0″N 18°29′50,0″E

52,025000 18,497222

	6.
	Turek, ul. Witolda Lutosławskiego
	cmentarz żydowski, po 1832 r.
	52°02′15,0″N 18°29′06,0″E

52,037500 18,485000

	7.
	Turek,

os. Zdrojki Lewe
	cmentarz choleryczny z XIX w.
	52°02′20,0″N 18°29′07,5″E

52,038889 18,485417

	8.
	Turek, ul. Konińska
	zespół dworski-parkowy z 2 poł. XIX w.: dwór, park
	52°00′55,0″N 18°28′57,0″E

52,015278 18,482500

	9.
	Turek
	układ urbanistyczny
	52°00′57,1″N 18°30′04,0″E

52,015872 18,501116

	10.
	Turek
	domy z lat 1825-1840 „Domy Tkaczy”
	dawna ulica Nowy Świat (ob. ul. Kaliska)

	11.
	Turek
	domy z lat 1825-1840 „Domy Tkaczy”
	dawna ulica Pólko (ob. ul. Stefana Żeromskiego)

GMINA WŁADYSŁAWÓW
	Lp.
	Adres
	Nazwa obiektu
	Współrzędne

	1.
	Chylin
	zespół dworski: dwór z 1912 r., spichrz z poł. XIX w.
	52°07′01,0″N 18°26′33,0″E

52,116944 18,442500

	2.
	Chylin
	zespół dworski: park z XIX-XX w.
	52°07′01,0″N 18°26′36,0″E

52,116944 18,443333

	3.
	Chylin
	cmentarz choleryczny. Uwagi: 4g; krzyż na cmentarzu cholerycznym
	52°07′03,0″N 18°25′57,0″E

52,11750 18,432500

	4.
	Felicjanów
	cmentarz ewangelicki (nieczynny) z końca XVIII w.
	52°05′54,0″N 18°27′19,0″E

52,098333 18,455278

	5.
	Russocice 19
	kościół parafialny pw. św. Michała Archanioła z XV w.
	52°06′16,0″N 18°28′36,0″E

52,104444 18,476667

	6.
	Russocice 19
	plebania z 1836, 1856 r.
	52°06′14,5″N 18°28′35,5″E

52,104028 18,476528

	7.
	Russocice
	cmentarz parafialny rzymskokatolicki z XVIII/XIX w.
	52°06′32,0″N 18°29′01,0″E

52,108889 18,483611

	8.
	Russocice
	cmentarz żydowski z pocz. XIX w.
	52°06′52,0″N 18°29′03,0″E

52,114444 18,484167

	9.
	Władysławów
	układ urbanistyczny z 1727 r.
	52°06′12,0″N 18°28′21,0″E

52,103333 18,472500

	10.
	Władysławów,

Rynek 23
	kościół ewangelicki, ob. Gminny Dom Kultury z 1 poł. XIX w.
	52°06′11,0″N 18°28′19,0″E

52,103056 18,471944

	11.
	Władysławów,

ul. Kaliska 10
	dom z pocz. XIX w. „Dom Tkaczy”
	52°06′09,5″N 18°28′12,5″E

52,102639 18,470139

	12.
	Wyszyna, ul. Rafała Gurowskiego 3
	drewniany kościół pw. Narodzenia MB z XVIII w.
	52°08′14,5″N 18°23′40,0″E

52,137361 18,394444

	13.
	Wyszyna, ul. Rafała Gurowskiego 3
	dzwonnica z 1782 r.
	52°08′14,0″N 18°23′38,5″E

52,137222 18,394028

	14.
	Wyszyna, ul. Rafała Gurowskiego 3
	plebania z XIX/XX w.
	52°08′16,0″N 18°23′42,0″E

52,137778 18,395000

	15.
	Wyszyna
	pozostałości zespołu zamkowego z pocz. XVI w.: ruina zamku (dom mieszkalny i wieże), fosy i obwarowania
	52°08′17,5″N 18°23′54,5″E

52,138194 18,398472

B. Obiekty o charakterze przyrodniczym
GMINA TULISZKÓW
	Lp.
	Wieś
	Nazwa obiektu
	Współrzędne

	1.
	Grzymiszew
	Zdroje Ruda – rozległe źródliska dopływu Topca; fauna i flora charakterystyczna dla źródlisk, obiekt cenny przyrodniczo
	52°3’45’’N 18°25’36’’E

52,062500 18,426670

	2.
	Grzymiszew
	Murowany Dąb – 28d; leżący dąb szypułkowy, dawny pomnik przyrody
	52°4’4’’N 18°23’4’’E

52,067780 18,384440

	3.
	Grzymiszew
	dąb z dziuplą – 28d; dąb szypułkowy, pomnik przyrody
	52°4’5’’N 18°23’8’’E

52,06806 18,385560

	4.
	Grzymiszew
	Dęby Bliźniaki – 27k; dwa dęby szypułkowe, pomniki przyrody rosnące obok siebie
	52°4’10’’N 18°23’28’’E

52,069440 18,391110

	5.
	Grzymiszew
	dąb z dziuplami – 27k; dąb szypułkowy, pomnik przyrody
	52°4’11’’N 18°23’27’’E

52,06972 18,39083

	6.
	Grzymiszew
	dąb z odnogą – 27k; dąb szypułkowy, pomnik przyrody
	52°4’11’’N 18°23’28’’E

52,06972 18,39111

	7.
	Grzymiszew
	dąb z gniazdem – 27k; dąb szypułkowy, pomnik przyrody
	52°4’12’’N 18°23’28’’E

52,07 18,39111

	8.
	Grzymiszew
	dąb koło cegielni – 27k; dąb szypułkowy, pomnik przyrody
	52°4’11’’N 18°23’35’’E

52,07 18,39028

	9.
	Grzymiszew
	Dąb Stary – 29c; dąb szypułkowy, pomnik przyrody
	52°3’58’’N 18°22’54’’E

52,06611 18,38167

	10.
	Grzymiszew
	dąb suchy – 27k; dąb szypułkowy, pomnik przyrody
	52°4’5’’N 18°23’5’’E

52,06806 18,38472

	11.
	Grzymiszew
	Ścieżka Moczary – stawy; ścieżka przyrodnicza, współrzędne – początek ścieżki
	52°3’56’’N 18°23’31’’E

52,06556 18,39194

	12.
	Grzymiszew
	mrowiska – 87b; dwa bardzo duże mrowiska
	52°3’6’’N 18°24’32’’E

52,05167 18,40889

	13.
	Piętno
	kamienie na Desznie – 173c; dwa głazy, pomnik przyrody; granit różowy
	52°0’18’’N 18°23’31’’E

52,005 18,39194

	14.
	Piętno
	park w Piętnie – park podworski; grąd, szczególnie piękne runo wiosną; iglicznia trójcierniowa, pomnik przyrody
	52°1’8’’N 18°21’11’’E

52,01889 18,35306

	15.
	Piętno
	Zdroje Gozdów – 161n; rozległe źródliska dopływu Strugi Tuliszkowskiej; fauna i flora charakterystyczna dla źródlisk, obiekt cenny przyrodniczo
	52°1’40’’N 18°22’30’’E

52,027780 18,37500

	16.
	Piętno
	źródło w lesie – 155k; źródlisko dopływu Strugi Tuliszkowskiej; fauna i flora charakterystyczna dla źródlisk, obiekt cenny przyrodniczo
	52°1’32’’N 18°23’30’’E

52,02556 18,39167

	17.
	Smaszew
	dęby wieloraki – 212c; dwa dęby szypułkowe o wielu pniach, pomniki przyrody
	52°0’1’’N 18°16’13’’E

52,00028 18,27028

	18.
	Smaszew
	Dąb Smaszew – 202d; dąb szypułkowy, pomnik przyrody
	52°1’3’’N 18°23’31’’E

52,0175 18,39194

	19.
	Smaszew
	Dąb na Łazach – 211a; dąb szypułkowy, pomnik przyrody
	52°0’16’’N 18°16’40’’E

52,00444 18,27778

GMINA TUREK

	Lp.
	Wieś
	Nazwa obiektu
	Współrzędne

	1.
	Budy Słodkowskie
	źródło – lasy prywatne, dostępne; źródlisko, flora i fauna charakterystyczne dla źródlisk, obiekt cenny przyrodniczo
	51°59’53’’N 18°24’47’’E

51,99806 18,41306

	2.
	Obrębizna
	Góra Grebera – 145d,i; wzniesienie z widokiem na Turek, stromy stok
	52°2’30’’N 18°29’2’’E

52,04167 18,48389

	3.
	Obrębizna
	Kukułowa Góra – 151s,r; wzniesienie w lesie, na zboczu siedliska cenne przyrodniczo – grąd z płatami świetlistej dąbrowy, ciekawa i bogata roślinność runa
	52°2’30’’N 18°30’42’’E

52,04167 18,51167

	4.
	Obrębizna
	Stary Modrzew – 150o; modrzew europejski, pomnik przyrody
	52°2’21’’N 18°30’27’’E

52,03917 18,5075

	5.
	Obrębizna
	parowy w lesie Zdrojki – 130b,f; system wąwozów, legenda
	52°3’28’’N 18°28’37’’E

52,05778 18,47694

	6.
	Wrząca
	kamień z wanienką; głaz – granit różowy, pomnik przyrody; legenda
	52°1’8’’N 18°25’13’’E

52,01889 18,42028

	7.
	Wrząca
	Zdroje Wrząca – 157c; rozległe źródliska dopływu Strugi Tuliszkowskiej; fauna i flora charakterystyczna dla źródlisk, obiekt cenny przyrodniczo
	52°1’26’’N 18°25’34’’E

52,02389 18,42611

GMINA PRZYKONA

	Lp.
	Wieś
	Nazwa obiektu
	Współrzędne

	1.
	Aleksandrów
	wrzosowiska – 80, 78, 79; wrzosowiska pod linią wysokiego napięcia
	52°1’0’’N 18°41’11’’E

51,01667 18,68639

	2.
	Ewinów
	dąb w Czarnym Lesie – 149f; dąb szypułkowy, pomnik przyrody; ols jesionowy
	51°57’13’’N 18°43’19’’E

51,95361 18,72194

	3.
	Ewinów
	grądy nad Kaczką – 147, 155; grądy o naturalnej szacie roślinnej, szczególny aspekt wiosenny; teren trudnodostępny
	51°57’06’’ N 18°44’9’’E

51,95167 18,73583

	4.
	Gajówka
	Niebieska Woda – osadnik popiołów Elektrowni Adamów
	52°0’ 40’’N 18°35’0’’E

52,01111 18,58333

	5.
	Gajówka
	Ostoja Turecka – zbiornik Przykona, tereny zrekultywowane po odkrywce Adamów i składowisko popiołów z plażami popiołowymi – ostoja ptaków ważna w skali kraju. Na terenie ostoi stwierdzono występowanie łącznie 253 gatunków ptaków. Ważne w skali kraju miejsce lęgowe mewy czarnogłowej i rybitwy rzecznej.
	52°0’12’’N 18°39’30’’E

52,00333 18,65833

	6.
	Sarbie
	Obszar Natura 2000 – Dolina Środkowej Warty; obszar pomiędzy Wartą a wałem przeciwpowodziowym – dyrektywa ptasia – miejsca ważne dla ptaków (bytowania, gniazdowania, odpoczynku na przelotach)
	52°1’0’’ N 18°43’E

52,01667 18,71667

	7.
	Smulsko
	Smulska Górka – grodzisko średniowieczne obronne
	51°58’47’’N 18°43’37’’E

51,97972 18,72694

	8.
	Trzymsze
	dąb szypułkowy o wymiarach pomnikowych, własność prywatna, przy drodze
	51°0’0’’N 18°42’22’’E

51,00000 18,70611

GMINA BRUDZEW

	Lp.
	Wieś
	Nazwa obiektu
	Współrzędne

	1.
	Bogdałów Kolonia
	Bagno Cyranki – 69g,f; bagno, bobrowe żeremie
	52°2’21’’N 18°36’46’’E

52,03917 18,61278

	2.
	Bogdałów Kolonia
	Ostoja Turecka – Zbiornik Bogdałów – 71b; sztuczny zbiornik powstały w wyniku rekultywacji wodnej po odkrywce Bogdałów, siedlisko bobrów, chroniony pływacz zwyczajny. Zbiornik został zaliczony do Ostoi Tureckiej –ochrona ptaków
	52°2’54’’N 18°35’50’’E

52,04833 18,59722

	3.
	Kozubów
	prom na Warcie; rzeka Warta i dolina – Obszar Natura 2000 – Dolina Środkowej Warty; prom przez rzekę Wartę napędzany nurtem rzeki; cenny przyrodniczo obszar Natura 2000 – dyrektywa ptasia
	52°2’15’’N 18°43’5’’E

52,0375 18,71806

	4.
	Kuźnica Janiszewska
	Remiza Sacały – 45c; miejsce postoju, dawne podwórze dworu Sacały; łączka dla owadów; ulik dla owadów błonkoskrzydłych – zapylaczy
	52°3’28’’N 18°39’56’’E

52,05778 18,66556

	5.
	Kuźnica Janiszewska
	Ścieżka Koźmin – ścieżka edukacyjna wytyczona we współpracy Szkoły Podstawowej w Koźminie i Nadleśnictwa Turek pokazującej miejsca historyczne i poznawcze przyrodnicze
	52°3’43’’N 18°39’26’’E

52,06194 18,65722

	6.
	Kozubów, Kuźnica Janiszewska, Kwiatków, Dąbrowa, Janów
	Obszar Natura 2000 – Dolina Środkowej Warty – dyrektywa ptasia; obszar cenny w skali Europy
	

	7.
	Tarnowa
	Żwirownia Halinów – 28a,b; tereny zrekultywowane po wydobyciu żwiru
	52°6’23’’N 18°33’17’’E

52,10639 18,55472

GMINA WŁADYSŁAWÓW
	Lp.
	Wieś
	Nazwa obiektu
	Współrzędne

	1.
	Głogowa
	Księża Góra – 78b; wzniesienie Księża Góra, legenda, kwaśna dąbrowa
	52°4’13’’N 18°26’13’’E

52,07028 18,43694

	2.
	Głogowa
	Lisia Woda – 76g; naturalny pojnik dla zwierząt, kwaśna dąbrowa w fazie odnowienia naturalnego; rozstaje dróg, pomnik Koła Łowieckiego Sokół w Tuliszkowie
	52°4’53’’N 18°26’7’’E

52,08139 18,43528

	3.
	Głogowa
	zakola Kopca, rzeka Topiec – naturalny bieg rzeki z wieloma zakolami; stanowiska wawrzynka wilczełyko, naturalne łęgi olszowe
	52°5’26’’N 18°24’14’’E

52,09056 18,40389

	4.
	Kuny
	Dąb Olesin – 299a; dąb szypułkowy, pomnik przyrody
	52°8’50’’N 18°27’43’’E

52,14722 18,46194

	5.
	Małoszyna
	Wąwóz Małoszyna (Międzylesie) – malowniczy wąwóz powstały w wyniku erozji; ciekawa roślinność na skarpach
	52°4’50’’N 18°27’32’’E

52,08056 18,45889

	6.
	Przyborów
	źródła Krawca, teren prywatny dostępny – rozległe źródlisko dopływu Topca, fauna i flora charakterystyczna dla źródlisk, obiekt cenny przyrodniczo
	52°7’27’’N 18°22’47’’E

52,12417 18,37972

GMINA DOBRA

	Lp.
	Wieś
	Nazwa obiektu
	Współrzędne

	1.
	Chrapczew
	dąb z kapliczką – dąb szypułkowy, projektowany pomnik przyrody, legenda
	51°53’46’’N 18°38’45’’E

51,89611 18,64583

	2.
	Chrapczew
	Stawy Chrapczew – 187g; bagno, staw, ostoja płazów i ptaków
	51°55’2’’N 18°39’44’’E

51,91722 18,66222

	3.
	Chrapczew
	źródlisko – 192i; źródlisko, naturalny ciek, legenda; rośliny rzadkie: skrzyp zimowy, paprotka zwyczajna, fauna i flora charakterystyczna dla źródlisk
	51°54’36’’N 18°38’34’’E

51,91000 18,64278

	4.
	Linne
	pałac Linne – 204m; willa dawnego właściciela majątku Linne Jerzego Schweiherta z 1932 r., leśniczówka Linne i pokoje gościnne, park: orzesznik, jodła kalifornijska, dęby szypułkowe, ulik dla owadów błonkoskrzydłych – zapylaczy
	52°1’32’’N 18°23’30’’E

52,02556 18,39167

	5.
	Skęczniew
	Zapora Jeziorsko – zapora na rzece Warcie, elektrownia wodna
	 51°51’35’’N 18°41’50’’E

51,85972 18,69722

GMINA MALANÓW

	Lp.
	Wieś
	Nazwa obiektu
	Współrzędne

	1.
	Bibianna, Smaszew
	domy z żelaza – Bibianna 22, 23; budynki gospodarcze wybudowane z rudy darniowej, „olendy”
	52°0’45’’N 18°18’41”E

52,0125 18,31139;
52°58’50’’N 18°18’45’’E

52,98056 18,3125

	2.
	Celestyny
	sosna pospolita, pomnik przyrody, piękne drzewo o rozłożystej koronie
	51°55’24’’N 18°21’22’’E

51,92333 18,35611

	3.
	Feliksów
	wydmy śródlądowe – 284c; wydmy wysokie; bory chrobotkowe
	51°56’32’’N 18°20’29’’E

51,94222 18,34139

	4.
	Grąbków
	głaz w Grąbkowie – duży głaz narzutowy – granit różowy leżący na rozstaju dróg
	51°57’53’’N 18°24’23’’E

51,96472 18,40639

	5.
	Grąbków
	źródlisko – las prywatny dostępny; rozległe źródlisko dopływu Kiełbaski; flora i fauna charakterystyczna dla źródlisk, obiekt cenny przyrodniczo
	51°57’38’’N 18°27’7’’E

51,96056 18,45194

	6.
	Kotwasice
	Dąb Bartek – dąb szypułkowy – Malanowski Bartek, pomnik przyrody; największe drzewo w naszym powiecie, legenda
	51°58’40’’N 18°20’42’’E

51,97778 18,34500

	7.
	Młyny Miłaczewskie
	źródlisko – 250g; flora i fauna charakterystyczna dla źródlisk, obiekt cenny przyrodniczo
	51°55’41’’N 18°27’37’’E

51,928056 18,460278

	8.
	Poroże
	wydma – 294h; wydma śródlądowa zalesiona, wysoka
	51°54’58’’N 18°20’40’’E

51,91611 18,34444

	9.
	Zygmuntówek
	dom z kamienia – Zygmuntówek 22; budynek gospodarczy wybudowany z jednego głazu narzutowego – po jego rozłupaniu i obrobieniu
	51°57’20’’N 18°21’15’’E

51,95556 18,35417

	10.
	Zygmuntówek
	wydma – Wywoźna Góra – 278h; wydmy wysokie; bory chrobotkowe
	51°56’43’’N 18°20’36’’E

51,94528 18,34333

	11.
	Żdżenice
	bór chrobotkowy – wydma – 236c; bór suchy, las sosnowy w wieku 60 lat, bardzo wolno rosnący, siedlisko skrajnie ubogie, płaska wydma śródlądowa
	51°59’25’’N 18°24’19’’E

51,99028 18,40528

	12.
	Żdżenice
	wydma – Milewskie Piaski – 236a,d; małe górki z piasku porośnięte przez las, wydma płaska
	51°59’32’’N 18°24’23’’E

51,99222 18,40639

GMINA KAWĘCZYN

	Lp.
	Wieś
	Nazwa obiektu
	Współrzędne

	1.
	Chocim
	bluszcz pospolity – 232f; pomnik przyrody, okaz wspięty na sosnę
	51°51’15’’N 18°30’46’’E

51,85417 18,51278

	2.
	Czachulec Nowy
	wydmy – 250Aa; teren wydmowy, pagórkowaty, porośnięty lasem sosnowym
	51°55’93’’N 18°27’48’’E

51,92083 18,5050

IV. Postanowienia końcowe
1. Obiekty krajoznawcze zaliczane na poszczególne stopnie można zaliczyć tylko jeden raz.
2. Ostateczna interpretacja niniejszego regulaminu należy do Oddziałowej Komisji Krajoznawczej PTTK Turek.
3. Odznaki weryfikowane są bezpłatnie.
4. Przyznaną odznakę można zakupić po okazaniu dokumentu potwierdzającego przyznanie danej OKZT.
5. Odznaka jest zatwierdzona przez Zarząd Oddziału PTTK Turek Uchwałą nr 3/2017 z dnia 11.01.2017 r. Regulamin wchodzi w życie do realizacji z dniem 1.03.2017 r.
Regulamin Odznaki Krajoznawczej Ziemi Tureckiej opracował zespół w składzie: Dariusz Grajkowski, Danuta Lewandowska, Bartosz Stachowiak, Elżbieta Struglińska, Cezary Ziętek.
Projekt graficzny odznak opracowali: Paula Janiak, Dariusz Grajkowski.
PAGE
2

