REGULAMIN
ODZNAKI KRAJOZNAWCZEJ „WĘDROWNIK KRAJNY”
Odznaka Krajoznawcza „Wędrownik Krajny” jest odznaką regionu historycznej Krajny, ustanowioną przez Zarządy Oddziałów PTTK w Sępolnie Krajeńskim i w Złotowie w dniu 21 czerwca 1989 roku.
1. Odznakę ustanowiono w celu poznania i popularyzacji regionu historycznej Krajny.
2. Odznaka jest jednostopniowa.
3. Zasady zdobywania odznaki „Wędrownik Krajny”:
a. odznakę „Wędrownik Krajny” uzyskać może każdy, kto spełni następujące warunki:
· uczestniczył w 6 Ogólnopolskich Zlotach Miłośników Krajny począwszy od 1989 roku bądź uczestniczył w co najmniej 3 takich zlotach,
· zwiedził 9 miejscowości ujętych w wykazie regulaminu z obszarów zlotów (patrz plansza), w których nie uczestniczył.
b. udokumentuje to w książeczce turystyki kwalifikowanej według ogólnie przyjętych w PTTK zasad.
4. Weryfikują i nadają odznakę Prezydia Zarządów Oddziałów PTTK w Sępolnie Krajeńskim i w Złotowie począwszy od 1992 roku.
5. Odznaka jest odpłatna i będzie wręczana na Zlotach Miłośników Krajny.
6. Interpretacja Regulaminu należy do Zarządów Oddziałów PTTK w Sępolnie Krajeńskim i w Złotowie.
WYKAZ MIEJSCOWOŚCI I OBIEKTÓW
	1.
	ANNOPOLE – ruiny folwarku ks. A. J. Sułkowskiego

	2.
	AUGUSTOWO – wieś ulicówka

	3.
	BARTOSZKOWO – pałac i park dworski

	4.
	BATOROWO – kościół szachulcowy

	5.
	BĄDECZ – kościół neogotycki, folwark, park

	6.
	Białośliwie – szachulcowy spichlerz „Wacek”, kościół, pomnik ofiar wojny głaz narzutowy

	7.
	BŁĘKWIT – młyn wodno-elektryczny

	8.
	BŁUGOWO – grodzisko, kościół neoromański, tablica po II wojnie

	9.
	„BOREK” – rezerwat leśny, wielogatunkowy las łęgowy

	10.
	JEZIORO BORÓWNO – rynnowe, 219 ha, długość 6 km, głębokość 18,5 m

	11.
	BRZOSTOWO – eklektyczny pałac i park dworski

	12.
	BRZUCHOWA GÓRA – 208 m n.p.m., miejsce kultu pogańskiego

	13.
	BUCZEK WIELKI – kościół, cenotaf, tablica pomordowanych

	14.
	BUCZEK MAŁY – park podworski, grodzisko wczesnośredniowieczne

	15.
	BUNTOWO – tablica pomordowanych nauczycieli

	16.
	BUSZKOWO – dworek z XIX w., młyn

	17.
	BYSZEWO – kościół renesansowo klasycystyczny

	18.
	CHLEBNO – pałac i park dworski

	19.
	DĄBKI – pałac eklektyczny, głaz pomnik bitwy 1431 r.

	20.
	DEBRZNO MIASTO – ruiny zamku

	21.
	DEBRZNO WIEŚ – pseudoromańska kaplica, pałac

	22.
	DĘBNO – eklektyczny pałac, kaplica, park

	23.
	DZIERŻĄŻNO MAŁE – drewniany kościół, pomnikowy jawor

	24.
	DŹWIERSZNO WIELKIE – chata podcieniowa, kościół

	25.
	„GAJ KRAJEŃSKI” – rezerwat starodrzewu bukowo-dębowego

	26.
	GLESNO – grodzisko, kościół, głaz rytowany „baba pomorska”, dwór

	27.
	GŁOMIA – rzeka długości 50 km, dopływ Gwdy

	28.
	GŁOMSK – tablica pomordowanych, kościół, dzwonnica

	29.
	GŁUBCZYN – grób ks. Maksymiliana Grochowskiego

	30.
	GOGOLIN – jezioro 18 ha, 25 m głębokości (najgłębsze w Złotowskiem)

	31.
	GOSTYCYN – ślady grodziska wczesnośredniowiecznego

	32.
	GOŚCIERADZ – dworek Leona Wyczółkowskiego (1853-1936), tablica

	33.
	GÓRKA KLASZTORNA – najstarsze sanktuarium maryjne w Polsce, barokowy zespół klasztorny św. Rodziny, miejsce kaźni podczas II wojny światowej

	34.
	GÓRZNA – resztki grodziska, stare polskie nagrobki

	35.
	„GRABINA” – rezerwat naturalny

	36.
	GRABÓWNO – dworek, dom Michała Drzymały

	37.
	GROMADNO – stożkowate grodzisko z VII-IX w., kościół, brama dzwonnica z 1859 r.

	38.
	IŁOWO – plebania konstrukcji szkieletowej, kościół neogotycki z XIX w.

	39.
	KACZORY – wieś letniskowa, krajobraz

	40.
	KAMIENICA – pałac rokoko, spichrz

	41.
	KAMIEŃ – owalnica, znana od 1225 r., kościół szachulcowy, dzwony z 1632 i 1666 r., żeliwne krzyże cmentarne, chaty zespolone z budynkiem bramnym

	42.
	KAMIEŃ KRAJEŃSKI – kościół kolegiacki z XVIII w., pomnik

	43.
	KAROLEWO – miejsce kaźni 8 tys. Polaków w 1939 r. (mauzoleum)

	44.
	KIEŁPIN – 2 grodziska, „Szwajcaria kiełpińska” (krajobraz)

	45.
	KIEŁPIŃSKIE JEZIORO – siedlisko ptactwa

	46.
	KLESZCZYNA – zajazd z szopami i stajniami na 100 wozów i koni (dziś świetlica wiejska), ośrodek polonijny do 1939 r., tablica pomordowanych nauczycieli, kościół

	47.
	KOCUNIA – rzeka dł. 50 km, płynąca przez Krajne Zachodnią

	48.
	KOMIEROWO – zespół parkowo-pałacowy, grodzisko, kościół

	49.
	KORONOWO – kościół gotycki pocysterski, młyn wodny, głaz pamiątkowy 550 rocznicy bitwy grunwaldzkiej, zalew

	50.
	KOZIA GÓRA KRAJEŃSKA – cmentarzysko archeologiczne

	51.
	KRAJENKA – kościół z XVIII w. z przebudowanego zamku A. Sułkowskiej, pałac klasycystyczny, dzwonnica, tablice pamiątkowe (nowa na Banku Ludowym pamięci Wacława Frankowskiego)

	52.
	KRUKÓWKO – mogiły zbiorowe 100 żołnierzy Armii Czerwonej

	53.
	KROSTKOWO – kościół neoromański o interesującym wnętrzu, tablice pamiątkowe, dzwonnica

	54.
	KRZYWA WIEŚ – malownicze położenie obok Brzuchowej Góry, głazy narzutowe przy kościele.

	55.
	KUJAN – park, starodrzew w Borze Kujańskim, kamień-pomnik wyzwolenia Krajny Zachodniej na dawnej granicy – z 1939 r.

	56.
	LĘDYCZEK – do 31.12.1972 r. najmniejsze miasto w Polsce, nad Gwdą u spływu Debrzynki i Czarnej, ośrodek letniskowy

	57.
	LIPKA KRAJEŃSKA – kościół, IPN (dawny obóz przejściowy 1939) tablice pamiątkowe nauczycieli.

	58.
	LUTOWO – chałupy, stary kościół drewniany

	59.
	„LUTOWO” – torfowisko śródleśne, pomniki przyrody

	60.
	LUTÓWKO MŁYN – d. młyn wodny z XIX w., kościół z kamienia polnego, drzewa pomnikowe

	61.
	„ŁĄKI ŚLESIŃSKIE” – rezerwat florystyczny brzozy niskiej

	62.
	ŁOBŻENICA – barokowy kościół (XVIII w.), kapliczka przydrożna, kamienice klasycystyczne, miejsce urodzenia Jana Rymarkiewicza (1811-89) – dziennikarza, historyka, literatury, dawny zajazd, groby z 1939 r. 72 rozstrzelanych w czasie II wojny światowej; izba-muzeum

	63.
	ŁOBZONKA – rzeka długości 60 km, źródła koło Batorowa

	64.
	MAŁA CERKWICA – kapliczka ludowa św. Wawrzyńca, chałupy drewniane, miejscowość historyczna z 1434 r.

	65.
	MAŁA KLONIA – miejsce walk w 1939 r.

	66.
	MĄKOWARSKO – chata drewniana z XVIII w.

	67.
	MARYNIEC – pałac, dawny folwark na pustkowiu, jeziora

	68.
	MIASTECZKO KRAJEŃSKIE – położone w jarze, krajobraz, kościół, groby M. Drzymały i jego żony

	69.
	MINIKOWO – łąkarski zakład doświadczalny (do zwiedzania)

	70.
	MROCZĄ – nad Rokitką, walki w 1918-19 upamiętnione, kościół

	71.
	NAKŁO – gród kasztelański, kościół, głaz narzutowy, miejsce pamięci na cmentarzu

	72.
	NOTEĆ – długość 389 km, dopływ Warty, tzw. leniwa od Nakła do ujścia w rozległej dolinie

	73.
	NIECHORZ – młyn wodny murowany na Sępolnie, chata szkieletowa

	74.
	NOWY DWÓR k. KORONOWA – mogiła ofiar hitleryzmu

	75.
	OPŁAWIEC – zakole Brdy o stromym brzegu

	76.
	ORLE – ruiny zamku gotyckiego z XIV w., miejsce urodzenia starosty radziejowskiego Świętosława Orzelskiego

	77.
	OSIEK n. NOTECIĄ – cmentarzysko archeologiczne, skansen etnograficzny

	78.
	OSOWO – głazy narzutowe (dwa) i grodzisko średniowieczne

	79.
	OSÓWKA – kościół szachulcowy salowy z 1798 r. z hełmem barokowym, dzwonnica z 1728 r.

	80.
	PATEREK – miejsce straceń w żwirowni 250 Polaków i Żydów upamiętnione pomnikiem.

	81.
	PĘPERZYŃ – kościół późnobarokowy z bogatą dekoracją elewacji, zabytkowa chałupa krajeńska

	82.
	PIECEWO – kościół szachulcowy z 1800 r., wieża drewniana z hełmem barokowym z 1664 r. i dzwonem z 1789 r., krzyże żeliwne na cmentarzu, szkoła 1000-latka

	83.
	PIŁA – miejsce urodzenia Stanisława Staszica, Muzeum S. Staszica, Muzeum Wyzwolenia miasta, pomnik, tablice pamiątkowe z lat walki o polskość, dawny konsulat polski, kościoły.

	84.
	PIŁA LESZKÓW – dwa cmentarze wojenne z I i II wojny – groby jeńców; Anglicy, Francuzi, Litwini, Łotysze, Żydzi, Rosjanie, Muzułmanie, Polacy, groby żołnierzy i ofiar terroru hitlerowskiego

	85.
	PODRÓŻNA – dawne założenie dworskie, kaplica podworska, spichlerz z 1911 r. z łamanym dachem, dawny ośrodek polonijny, tablice pomordowanych nauczycieli szkoły polskiej

	86.
	POTUUCE k. NAKŁA – karny obóz pracy z lat 1940-45, cmentarz ok. 5000 ofiar terroru hitlerowskiego, pałac Potulickich z XIX w. pomnikowy dąb, kaplica późnoklasycystyczna

	87.
	POTUUCE k. ZŁOTOWA – dawna gorzelnia dworska, park, stodoła szachulcowa, głaz narzutowy

	88.
	POPIELEWO – dąb pięcioramienny (200 cm obwodu każde ramię)

	89.
	RADAWNICA – dwuulicówka, neogotycki pałac Grabowskich z XIX w., neogotycka kuźnia, kamienny kościół z 1888 r., pomnik walki o polskość w latach do 1939 r.

	90.
	RADZIM – zespół parkowo-pałacowy z dworkiem neogotyckim z XIX w., pomnik i mogiły 5000 ofiar hitleryzmu

	91.
	RUNOWO KRAJEŃSKIE – ruina renesansowego pałacu Orzelskich z 1595 r. spalonego w 1945 r., park podworski z pomnikami przyrody, kościół późnorenesansowy z 1606 r., epitafia, plebania z XVIII w., młyn wodny, mogiła Wacława Frankowskiego, patrioty założyciela Banku Ludowego w Krajence i Towarzystwa Robotników Polskich tamże

	92.
	SADKI – nad Rokitką, kościół późnobarokowy fundacji Bnińskich z 1749-60, nagrobki P. Samostrzelskiego i Bnińskich

	93.
	SALNO – chaty drewniane z XVIII i XIX w.

	94.
	SAMOSTRZEL – zespół parkowo-pałacowy Bnińskich z XIX w., dąb – 420 cm w pierśnicy – pomnik przyrody

	95.
	SCHOLASTYKOWO – pałac, Stacja Hodowli Roślin

	96.
	SĘPOLNO KRAJEŃSKIE – kościół późnobarokowy, fronton klasycystyczny

	97.
	SKIC – grodzisko wyżynne, były ośrodek polonijny, tablica pamiątkowa pomordowanych nauczycieli

	98.
	SŁAWIANOWO – kościół szachulcowy z 1806 r., drewniana dzwonnica z 1858 r. z dzwonami z 1621 r. i dwoma z XVIII w., ośrodek polonijny, groby patriotów, tablica pamiątkowa

	99.
	SŁAWIANOWSKIE JEZIORO – w kształcie krzyża, 276 ha, 8,2 km długości, 0,4 km szerokości, 15 m głębokości

	100.
	SOKOLE-KUŹNICA – stanica wodna, miejsce walki w 1939 r.

	101.
	SOSNO – wiatrak holenderski z XIX w., obecnie elektryczny, dom klasycystyczny bogato boniowany z XIX w.

	102.
	STARA WIŚNIEWKA – wieś wielodrożnicowa, kościół dębowy z 1647 r. budowany na zrąb, odeskowany, kryty gontem, wieża z hełmem i latarnią, dzwonnica wolnostojąca z dzwonami z 1836, 1880 i 1927 r., dworek klasycystyczny z XIX w.

	103.
	STARE GRONOWO – kościół neoromański z 1802 r., dwór z klasycystyczną facjatką z XIX w., park

	104.
	STAWNICA – ulicówka, dwór i park, głaz z datą 1795, ośrodek polonijny do 1939 r. w odległości 3 km w zakolu Głomii grodzisko, stromy wał 26 m nad poziomem rzeki – Zamkowa Góra

	105.
	SOKOLNA – wielodrożnica, pseudogotycki kościół z 1898 r., żeliwne krzyże cmentarne, grodzisko nizinne okrągłe okolone rowem

	106.
	STRYJEWO JEZIORO – 72,8 ha, dŁ. 3 km, obok dwa grodziska – nizinne i wyżynne

	107.
	STRZELEWO – wieś, na nasłonecznionych zboczach krawędzi Wysoczyzny Krajeńskiej, roślinność stepowa (dzwonek syberyjski, czosnek skalny, zawilec wielokwiatowy i in.)

	108.
	SYPNIEWO – zespół parkowo-pałacowy, pałac eklektyczny z XIX w., kościół konstrukcji szkieletowej z XVII w., wnętrze barokowe, choć rokokowy

	109.
	„SZCZUTKI” – rezerwat, stanowisko wierzby borówkolistnej

	110.
	ŚLESIN – drewniany kościółek z drugiej połowy XVIII w., pomnik 144 żołnierzy radzieckich, miejsce urodzenia Jana Nepomucena Sadowskiego (1814-87), archeologa, członka PAU, autora wielu prac naukowych

	111.
	ŚMILOWO k. PIŁY – na cmentarzu groby poległych w pierwszych godzinach wojny 1 września 1939 r., architektonicznie ciekawy kościół z 1903 r.

	112.
	ŚMIŁOWO k. WIĘCBORKA – chałupa drewniana konstrukcji szkieletowej z XIX w.

	113.
	ŚWIĘTA – chata krajeńska z 1790 r. z wyposażeniem, obiekt filialny Muzeum Ziemi Złotowskiej, były silny ośrodek polskich organizacji społecznych, tablice pamiątkowe, stara kuźnia, murowany korpus wiatraka holendra z 1902 r.

	114.
	TARNÓWKA – kościół szachulcowy z 1773 r. z wieża zwieńczoną barokowym hełmem, obelisk upamiętniający walki 1 AWP w 1945 r.

	115.
	TRYSZCZYŃ – miejsce martyrologii 1500 rozstrzelanych Polaków 1-15.10.1939 r., hydroelektrownia „Tryszczyn”

	116.
	WAŁDOWO – kościół barokowy z ołtarzami z końca XVIII w., plebania i budynek gospodarczy w stylu klasycy stycznym, chata drewniana z 1830 r.

	117.
	WAŁDÓWKO – zespół parkowo-pałacowy z dworem z XIX w.

	118.
	WĄWELNO – kościół barokowy (1758-67) z barokowym i rokokowym wystrojem wnętrza, obrazy i rzeźby z 2 połowy XVIII w.

	119.
	„WĄWELNO” – rezerwat florystyczny (okazy sędziwych buków, jesionów i dębów, stanowisko brokini, w runie marzanka wonna i gwiazdnica wielokwiatowa)

	120.
	WERSK – chałupy konstrukcji szkieletowej z XIX w., za wsią dawna komora celna, ośrodek polskości do 1939 r.

	121.
	WIELOWICZ – kościół drewniany z 1766 r., rozbudowany w 1910 r. (nawa i wieża z pruskiego muru)

	122.
	WIELOWICZEK – w kierunku Płoskowa uwydatniający się w krajobrazie polodowcowym oz o kształcie wysokiego wału

	123.
	WIĘCBORK – rokokowy kościół z XVIII w., z zachowanym wystrojem wnętrza, chrzcielnica z czarnego marmuru, empirowy nagrobek hr. Michała Potulickiego (1806) z portretem, na tzw. Górze św. Katarzyny kaplica cmentarna z 1787 r., buk 600-letni na tym samym wzgórzu

	124.
	WILCZE – pole bitwy pod Koronowem 14.10.1410 r. z Krzyżakami

	125.
	WITOSŁAW – wieś na skraju j. Witosławskiego w ciągu jezior o dużych walorach krajobrazowych

	126.
	WTELNO – na cmentarzu grób Leona Wyczółkowskiego, kościół z XVIII w. barokowy, feretrony, chata drewniana z końca XVIII w.

	127.
	WYRZYSK – miasto na wysokości 90 m n.p.m. rozłożone malowniczo wśród pagórkowatej okolicy i na stokach głębokiej doliny Łobżonki na skraju Wysoczyzny Krajeńskiej i doliny Noteci.

	128.
	WYSOKA – rynek na planie trójkąta, barokowy kościół z 1700-29 r., dzwonnica szachulcowa, pomniki na cmentarzu, groby 19 Polaków straconych jesienią 1939 r. na stoku tzw. Gór Wysockich (156 m n.p.m.)

	129.
	WZGÓRZA MORZEWSKIE – na stokach miejsce kaźni i pomnik pomordowanych 7.11.1939 r. mieszkańców powiatu chodzieskiego, rozległe widoki na dolinę Noteci.

	130.
	ZABARTOWO – wieś nad jeziorem Proboszczowskim, przez nie przepływa rzeka Rokitka, zabytkowa chata drewniana, kościół z końca XIX w.

	131.
	ZAKRZEWO – kościół z kamienia polnego z lat 1839-1841, ks. dr Bolesław Domański dobudował wieżę (1911) i kaplicę (1922), groby działaczy polonijnych, Dom Polski z malowidłami Janiny Kłopockiej, pomnik bojowników o polskość, tablice pamiątkowe, Izba pamięci, kaplica Matki Boskiej Radosnej patronki Związku Polaków w Niemczech, odsłonięta w 50. rocznicę śmierci prezesa ZPwN (21.04.1989 r.)

	132.
	„ZIELONA GÓRA” – rezerwat przyrody, w dąbrowie duże skupisko brekini o obwodzie 90-170 cm, 5 dębów o obwodzie 310-340 cm, aleja lipowa z 1820 r.

	133.
	ZŁOTÓW – grodzisko wczesnośredniowieczne, kościół farny pw. Wniebowzięcia NMP wczesnobarokowy z lat 1661-1664 wysokiej klasy architektonicznej, fasada bezwieżowa, wnętrze bogato dekorowane, klasycystyczny kościół pw. św. Stanisława Kostki z lat 1829-31, neogotycki kościół św. Rocha z 1903 r., spichrz z 1780 r., zespół zabudowań pałacowych usytuowanych w podkowę, Muzeum Ziemi Złotowskiej (szachulec), pomnik Piasta, cmentarz wojenny, budynek b. V Dzielnicy ZPwN, liczne tablice pamiątkowe

	134.
	ŻUŁAWKA – dawna wieś olęderska, osada rybacka (zagrody drewniane)

	135.
	ŻYDOWSKA GÓRA – piaszczysty pagórek (130 m n.p.m.) – dawny kirkut w Złotowie.

PAGE
4

