
01

Bory Tucholskie

PRZEWODNIK TURYSTYCZNY
PO POWIECIE TUCHOLSKIM

Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich: Europa inwestująca w obszary wiejskie

Materiał opracowany przez Fundacja Zrównoważonego Rozwoju Lokalnego "Cisowy Fyrtel".
Instytucja Zarządzająca PROW 2014-2020 – Minister Rolnictwa i Rozwoju Wsi.

Materiał współfinansowany ze środków Unii Europejskiej w ramach poddziałania 19.2 „Wsparcie
na wdrażanie operacji w ramach strategii rozwoju lokalnego kierowanego przez społeczność.”

Programu Rozwoju Obszarów Wiejskich na lata 2014-2020.

Z O B A C Z
M A P Ę

ISBN 978-83-942697-9-1

0302

25

241

237

240

240

237

Mąkowarsko
Sośno

Żalno

Tuchola

Cekcyn

Fojutowo

Bysław Wierzchlas

Świekatowo

Skarpa

Wałdowo

Gostycyn

Sokole-Kuźnica

Adamkowo

Kęsowo

Wymysłowo

Śliwice

J. Piaseczno

J. Stoczek

Wielkie

J. Wielkie

J. Stobno

240

239

J. Branickie

Tleń

0 5 10 15 20 km

PRZEWODNIK TURYSTYCZNY
PO POWIECIE TUCHOLSKIM

04

Bory Tucholskie

PRZEWODNIK TURYSTYCZNY
PO POWIECIE TUCHOLSKIM

Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich: Europa inwestująca w obszary wiejskie

Materiał opracowany przez Fundacja Zrównoważonego Rozwoju Lokalnego "Cisowy Fyrtel".
Instytucja Zarządzająca PROW 2014-2020 – Minister Rolnictwa i Rozwoju Wsi.

Materiał współfinansowany ze środków Unii Europejskiej w ramach poddziałania 19.2 „Wsparcie
na wdrażanie operacji w ramach strategii rozwoju lokalnego kierowanego przez społeczność.”

Programu Rozwoju Obszarów Wiejskich na lata 2014-2020.

Z O B A C Z
M A P Ę

ISBN 978-83-942697-9-1

Pierwszy Przewodnik po Borach Tucholskich autorstwa dra Kazimierza
Karasiewicza ukazał się w 1922 r. nakładem Polskiego Towarzystwa
Krajoznawczego Oddział w Poznaniu. Oprócz krótkiego opisu śro-
dowiska geograficznego zawierał opis osiemnastu wycieczek (jedno-
i dwudniowych) z załączonymi mapkami wyznaczonych tras. Większość
z nich odnosiła się do obszaru dzisiejszego powiatu tucholskiego.
W 1926 r. Karasiewicz opublikował Bory Tucholskie wydane przez
Polskie Towarzystwo Księgarni Kolejowych RUCH w Warszawie. Ta
próba monograficzna regionu Borów Tucholskich rekomendowana przez
Adama Wodziczko, profesora Uniwersytetu Poznańskiego, na długi
czas stała się popularnym źródłem wiedzy o środowisku geograficz-
nym i historyczno-kulturowym naszego regionu. W przedmowie autor
pisał: Bory Tucholskie mało są znane w Polsce. W książkach geogra-
ficznych polskich zaledwie się o nich wspomina pomimo ich wielkości,
piękności i znaczenia gospodarczego. A zajmują przecież znaczną
część Pomorza i ludność zamieszkująca je prawie zupełnie polska (…).
Praktykując przez 35 lat jako lekarz w Tucholi, dotarłem prawie do
wszystkich zakątków, poznałem ludność i stosunki, więc dzielę się memi
spostrzeżeniami z czytelnikami. W drugiej połowie XX w. ukazało się
wiele przewodników i informatorów turystycznych dotyczących Borów
Tucholskich i powiatu tucholskiego. Najbardziej ceniony przez turystów
przewodnik to Bory Tucholskie Pawła Dzianisza, wydany w 1959 r.,
a bardzo popularny przewodnik turystyczny Kociewie i Bory Tucholskie
Jarosława Ellwarta (Region) ma już dzisiaj kilka edycji.

Dzisiaj do dyspozycji turysty (i nie tylko) oddajemy publikację, w której
znajdzie podstawową wiedzę potrzebną podczas zwiedzania terenów
powiatu tucholskiego. Są w niej wiadomości dotyczące środowiska
geograficzno-przyrodniczego, uwarunkowań historyczno-kulturowych
oraz opisy 73 miejscowości powiatu. Odrębny dział publikacji to aktu-
alna infrastruktura i wszelkie potrzebne turyście informacje. Jest w czym
wybierać! Na turystę w powiecie tucholskim czekają hotele, pensjonaty,
gospodarstwa agroturystyczne, leśniczówki, kempingi, pola namiotowe,
a nade wszystko niepowtarzalne krajobrazy, przyroda, błogi spokój,
ślady minionego czasu… i gościnność na każdym kroku. A zatem pozo-
staje tylko przytoczyć tak popularne dzisiaj zawołanie:

Przyjeżdżajcie do nas!
Las Was powita, a ludzie ugoszczą.

Od wydawcy

07

SPIS TREŚCI
–

str. 06

str. 24

str. 30

str. 40

str. 53

str. 69

str. 90

str. 100

str. 61

str. 84

str. 96

str. 76

str. 92

str. 104

1 – ŚRODOWISKO GEOGRAFICZNO – PRZYRODNICZE

2 – UWARUNKOWANIA HISTORYCZNO – KULTUROWE

TUCHOLA – MIASTO I GMINA

CEKCYN – GMINA

GOSTYCYN – GMINA

LUBIEWO – GMINA

4 – SZLAKI ZNAKOWANE – ROWEROWE

7 – WIOSKI TEMATYCZNE

KĘSOWO – GMINA

3 – SZLAKI ZNAKOWANE – PIESZE

6 – SZLAKI KAJAKOWE

ŚLIWICE – GMINA

5 – ŚCIEŻKI PRZYRODNICZE I EDUKACYJNE

8 – INFORMACJE PRAKTYCZNE

Noclegi, Gastronomia, Jazda konna, Wypożyczal-
nie sprzętu wodnego, Wypożyczalnie rowerów,
Kąpieliska strzeżone, Informacje turystyczne,
Muzea i placówki podobne, Aktywny wypoczynek,
Przydatne adresy, Nadleśnictwa

Rynek w Tucholi
0908

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

ŚRODOWISKO
GEOGRAFICZNO–
-PRZYRODNICZE
–

1

Powiat tucholski leży w północno-zachodniej części
województwa kujawsko-pomorskiego. Jego powierzch-
nia wynosi 1075 km². Powiat wśród innych powiatów
województwa wyróżnia się dużym udziałem obszarów
chronionych oraz najwyższym wskaźnikiem lesistości.
Obszary leśne stanowią 49,7%. Siedzibą starostwa jest
Tuchola, zaś tworzy go pięć gmin wiejskich: Cekcyn,
Gostycyn, Kęsowo, Lubiewo, Śliwice oraz Tuchola –
gmina miejsko-wiejska. Zamieszkuje powiat ok. 48.000
mieszkańców.

Na teren powiatu można dojechać drogami wojewódz-
kimi: nr 237 – (Bydgoszcz) Mąkowarsko – Tuchola –
Czersk, nr 240 – Świecie – Tuchola – Chojnice, drogą nr
241 – Sępólno Krajeńskie – Tuchola. Najbliższe węzły
autostrady A1 (Bursztynowa) znajdują się w Nowych
Marzach i Warlubiu. Połączenia kolejowe to Bydgoszcz
– Tuchola – Chojnice, zaś najbliższe lotniska to Byd-
goszcz (ok. 70 km) i Gdańsk (ok. 130 km).

Powiat położony jest w obrębie dwóch krańcowo
różnych klimatów: morskiego z Europy Zachodniej oraz
kontynentalnego z Europy Wschodniej. Klimat północnej
części (Bory Tucholskie) wyróżnia się jednak w znacz-
nym stopniu lokalnymi cechami, zdeterminowanymi
obecnością dużego kompleksu leśnego. Jest to klimat
charakterystyczny dla dużych, zwartych powierzchni
borów z bardziej wyrównanym przebiegiem wilgotności
i temperatur.

W układzie dobowym w dzień notuje się inwersję termiczną (utrzy-
mywanie się zimnych mas powietrza przy powierzchni ziemi), nocą
natomiast występuje izotermia (niezmienność temperatury wraz z wy-
sokością). Klimat regionu odznacza się stosunkowo krótkim okresem
wegetacyjnym wahającym się od 190 dni w części północnej powiatu
do 200 (maks. 210) dni w części południowej.

Powiat tucholski charakteryzuje się mocno rozbudowanym systemem
rzek i strumieni oraz występowaniem licznych naturalnych zbiorników
wodnych. Wynika to z warunków geologicznych i geomorfologicz-
nych, ukształtowanych w okresie ostatniego zlodowacenia. Osią
hydrologiczną powiatu tucholskiego jest rzeka Brda, jedna z najpięk-
niejszych rzek Polski. Pod względem podziału hydrograficznego kraju
powiat tucholski położony jest w całości w dorzeczu Wisły. Większa
część terenu powiatu odwadniana jest za pośrednictwem rozwiniętej
sieci dopływów tej rzeki. Mniejsza, wschodnia część powiatu (niemal
cała gmina Śliwice i część gminy Cekcyn), znajduje się w obrębie
zlewni rzeki Wdy.

Na obszarze powiatu znajduje się 36 cieków wodnych – rzek i stru-
mieni. Największy z nich – Brda – liczy 245 km. Do większych rzek
zaliczają się Kamionka – 69,5 km, Sępolna (zwana Sępolenką) –
41 km, Czerska Struga – 31,5 km i Bielska Struga wraz ze Zwierzynką
(kiedyś nazywana w całości Bielską Strugą) – 29,5 km. Na szczególną
uwagę zasługuje też zbudowany pod koniec pierwszej połowy XIX
wieku system hydrotechniczny Wielkiego Kanału Brdy, nawadniający
łąki i grunty rolne w okolicach Legbąda, Barłogów, Rzepicznej i Zielon-
ki. Wielki Kanał Brdy wraz Małym Kanałem Brdy mierzy ok. 30 km
i jest obecnie atrakcyjnym, łatwym i bezpiecznym szlakiem kajakowym.
Jako że jest to unikatowa konstrukcja hydrotechniczna, warto poświęcić
jej kilka słów.

1110

Ś
ro

d
o

w
is

k
o

 g
e

o
g

ra
fi

c
z

n
o

-p
rz

y
ro

d
n

ic
z

e

1

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

Wedle legendy budowa urządzeń hydrotechnicznych, mających na
celu ułatwienie nawadniania łąk, ma związek z obietnicą króla pru-
skiego Ferdynanda Wilhelma III. Gdy w 1807 roku, pokonany przez
Napoleona, schronił się w Borach Tucholskich, przyrzekł pomóc miej-
scowej ludności. Stało się to ponad 30 lat później poprzez budowę
systemu, który ułatwił nawadnianie okolicznych łąk. Inna wersja przy-
czyn budowy kanału jest militarna. Jako że o dzień drogi konno leżała
granica prusko-rosyjska, w pierwszej połowie XIX wieku puste obszary,
leżące między Czerskiem i Legbądem, pruscy stratedzy przeznaczyli
na łąki. Potrzebne były do produkcji siana na paszę dla wojskowych
koni i zwierząt pociągowych. Ale trzeba było je nawodnić. W związku
z tym, w latach 40. XIX w. rozpoczęto budowę kanału. Na jego system
składa się kanał główny, ciągnący się od zapory w Mylofie, która
spiętrzyła wody Brdy o 12 metrów, do Barłogów. Z Barłogów wypływa
Mały Kanał Brdy, który niesie wody do Brdy. Niedaleko miejsca, zwa-
nego Zieloną Łąką, w pobliżu leśniczówki Zielonka woda wpływa do
rury, którą płynie woda, napędzająca dwie turbiny w małej elektrowni
wodnej. Elektrownia jest widoczna w czasie spływu Brdą.

Znaczną powierzchnię powiatu zajmują jeziora. Największe to jezioro
Wielkie Cekcyńskie (132 ha), leżące w gminie Cekcyn, które jest za-
razem największym jeziorem w tej części Borów Tucholskich. Poza nim
do większych jezior należą: Okonińskie (106,5 ha), Okrągłe (107 ha)
i Długie (64 ha) w gminie Śliwice, Szpitalne (66,5 ha) w gminie
Gostycyn, Grochowskie (57 ha) i Żalno (54,5 ha) w gminie Kęsowo,
Strzyżyny Wielkie (54 ha) w gminie Lubiewo oraz jeziora Stobno
(89 ha) i Białe (57,5 ha) leżące w gminie Tuchola.
Należy wszakże pamiętać, że największym zbiornikiem wodnym tej
części Borów Tucholskich jest sztuczny, powstały ze spiętrzenia Brdy
tamą w Koronowie, Zalew Koronowski, którego północna część leży
na terenie gmin Lubiewo i Gostycyn.

Przyroda powiatu tucholskiego to, oczywiście, przyroda Borów Tuchol-
skich. Do końca średniowiecza Bory Tucholskie były najprawdopodob-
niej dużym, zwartym kompleksem leśnym, który tworzyły drzewostany
naturalnego pochodzenia, o urozmaiconym składzie gatunkowym,
jednak ze względu na niską żyzność piaszczysto-żwirowych gleb,
z całą pewnością z dominacją sosny i brzozy. W połowie XVI wieku
rozpoczęło się w Borach osadnictwo, głównie w celu eksploatacji la-
sów dla zapewnienia surowca drzewnego (najlepszej jakości, głównie
gatunków o trwałym drewnie – dęby, jesiony, buki) na cele budownic-
twa, budowy okrętów, przerobu w potażarniach, smolarniach, węglar-
niach, a także jako paliwa w hutach żelaza oraz szkła, cegielniach i na
cele grzewcze w domostwach. Lasy były dobrem starościańskim (m.in.
starostwa tucholskiego). Od I rozbioru Polski w Borach Tucholskich
rozpoczęła się gospodarka leśna nastawiona na zagospodarowanie
lasów pod kątem produkcyjnym. Przekształcania lasów na sztucz-
ne, monokulturowe, o zubożonym składzie gatunkowym, dopełniły
katastrofalne gradacje owadów, które miały miejsce w latach 20. i 30.
XX w. oraz obie wojny światowe, na potrzeby których eksploatowano
najcenniejsze drzewostany.

Obecnie w Borach Tucholskich, w granicach powiatu tucholskiego,
zdecydowanie dominującym gatunkiem jest sosna pospolita, ale
możemy zobaczyć także dęby, buki, świerki, klony, jawory, lipy,
a na obszarach podmokłych – olchy i jesiony. Ciekawostką jest, iż
w borach dość często występują relikty, czyli gatunki pochodzące
z wcześniejszych epok klimatycznych. W Borach występuje największe
zagęszczenie reliktów na całym niżu środkowoeuropejskim.
Na obszarze Borów Tucholskich występuje wiele różnorodnych gatun-
ków zwierząt.

Cekcyn i okolice z lotu ptaka

1312

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

Ś
ro

d
o

w
is

k
o

 g
e

o
g

ra
fi

c
z

n
o

-p
rz

y
ro

d
n

ic
z

e

1

REZERWATY PRZYRODY

CISY STAROPOLSKIE IMIENIA LEONA WYCZÓŁKOWSKIEGO

Rezerwat w obecnym kształcie utworzony został w 1956 r. Jest
rezerwatem leśnym, typu florystycznego, o powierzchni 116,9 ha,
położonym częściowo na terenie gminy Cekcyn, posiada otulinę
o powierzchni 12,03 ha. Celem i przedmiotem ochrony w rezerwacie
jest zachowanie najliczniejszego na nizinie środkowoeuropejskiej
stanowiska cisa pospolitego. Jest to jeden z najstarszych rezerwatów
w Europie. Z roku 1827 pochodzi notatka odnaleziona przez niemiec-
kiego przyrodnika Hugo Conwentza o „surowej ochronie” uroczyska
Ziesbusch w Nadleśnictwie Wierzchlas. Tak wczesna ochrona odegra-
ła znaczącą rolę, ponieważ najliczniejsze skupisko cisa na stanowisku
naturalnym w Europie zostało uratowane i przetrwało do czasów
obecnych.

W powiecie tucholskim mamy do czynienia z różnymi formami ochrony
przyrody.

Najczęściej spotykanymi gatunkami są jelenie i sarny. Okresowo
pojawiają się łosie i daniele (osobniki migrujące). Nierzadko spotkać
można dzika, choć dla tego gatunku bory sosnowe i słabo rozwinię-
te rolnictwo nie stwarzają dobrych warunków bytowych. Spośród
drapieżnych ssaków wymienić należy wilki, lisy, jenoty, borsuki, kuny,
łasice, tchórze. Leśnicy i myśliwi szacują, że w Borach Tucholskich
w zasięgu powiatu tucholskiego jest obecnie około 15-20 wilków.
Coraz bardziej powszechnie występuje w środowisku wodnym i przy-
wodnym, nieproszony, bardzo ekspansywny i szkodliwy dla rodzimej
fauny gatunek – norka amerykańska. Drapieżniki mniejsze to lis, kuna
leśna, tchórz i łasica. Ze względu na bogatą sieć rzek, strumieni i jezior
powszechnie występują wydry oraz bobry. Ekspansja tych ostatnich
zahamowana została przez wilki, dla których bóbr jest bardzo łatwą
zdobyczą. W koronach drzew żyją wiewiórki. Runo leśne i ściółka
licznie zamieszkiwane są przez gryzonie, takie jak nornice rude
i wielkookie myszki leśne. Natomiast na polach śródleśnych spotkać
można mysz leśną i nornika zwyczajnego, a na łąkach i w dolinach
rzek – nornika burego oraz badylarkę. Powszechnym mieszkańcem
polan śródleśnych oraz pól uprawnych jest zając szary, a w zaro-
ślach i brzegach lasów przebywają kuropatwy. Na stałe natomiast
lasy zamieszkiwane są przez dzięcioły oraz drapieżniki dzienne
– myszołowy, jastrzębie i krogulce. Możliwe jest również spotkanie
z bielikiem, który gniazduje w lasach na terenie powiatu tucholskiego,
oraz rybołowem, bardzo rzadkim drapieżcą, zatrzymującym się przy
zbiornikach wodnych podczas przelotów. Nad polami zaobserwować
można kanię rudą, a także błotniaki zbożowe i łąkowe, zaś przy roz-
ległych bagnach również błotniaki stawowe. Natomiast drapieżnikiem
aktywnym w nocy jest puszczyk, odzywający się nocą trochę złowro-
gim pohukiwaniem (na wschodnim krańcu Borów Tucholskich bytują
puchacze). Oprócz wcześniej wspomnianych, w Borach Tucholskich
natknąć się można również na inne, bardzo ciekawe gatunki ptaków.
Są to m.in. zimorodek, żuraw, łabędź niemy, czapla siwa nad wodami,
a w leśnych ostępach bocian czarny i lelek kozodój.

Obszary chronione to wydzielone tereny, który objęte zostały ochroną.
Tworzone są na terenie o ciekawym krajobrazie lub o dużych walorach
przyrodniczych. Podlegają one ochronie prawnej. Zgodnie z ustawą
o ochronie przyrody, w Polsce mamy do czynienia z następującymi
formami ochrony przyrody: parki narodowe, rezerwaty, parki krajo-
brazowe, obszary chronionego krajobrazu, obszary Natura 2000,
pomniki przyrody, stanowiska dokumentacyjne, użytki ekologiczne,
zespoły przyrodniczo-krajobrazowe oraz ochronę gatunkową roślin,
zwierząt i grzybów.

Rezerwat przyrody obejmuje obszary zachowane w stanie naturalnym
lub mało zmienionym, ekosystemy, ostoje i siedliska przyrodnicze,
a także siedliska roślin, siedliska zwierząt i siedliska grzybów oraz
twory i składniki przyrody nieożywionej, wyróżniające się szczególny-
mi wartościami przyrodniczymi, naukowymi, kulturowymi lub walorami
krajobrazowymi. Przedmiotem ochrony może być całość przyrody na
terenie rezerwatu lub szczególne jej składniki – fauna, flora lub obiekty
przyrody nieożywionej. Na terenie powiatu tucholskiego znajdują się
następujące rezerwaty:

Rezerwat Cisy Staropolskie w Wierzchlesie

1514

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

Ś
ro

d
o

w
is

k
o

 g
e

o
g

ra
fi

c
z

n
o

-p
rz

y
ro

d
n

ic
z

e

1

BAGNO GRZYBNA

ŹRÓDŁA RZEKI STĄŻKI

DOLINA RZEKI BRDY

JEZIORO ZDRĘCZNO

JEZIORKA KOZIE

Utworzony w 1982 r. Jest rezerwatem torfowiskowym typu fitoceno-
tycznego, o powierzchni 6,26 ha, położony w całości na terenie gminy
Tuchola. Posiada otulinę o powierzchni 6,43 ha. Celem ochrony rezer-
watu jest zachowanie śródleśnego torfowiska z roślinnością charakte-
rystyczną dla torfowisk wysokich i przejściowych. Występują tu rzadkie
gatunki roślin torfowiskowych: turzyca bagienna i obła, pływacz
drobny i pośredni, bagnica torfowa, bagno zwyczajne.

Utworzony w 1993 r. Jest rezerwatem krajobrazowym typu bioceno-
tycznego i fizjocenotycznego, o powierzchni 250,12 ha, położony na
terenach gmin Tuchola i Cekcyn. Roślinność jest bardzo zróżnicowana
w wyniku znacznej różnorodności siedlisk: od wodnych i szuwarowych,
przez szuwarowe do łąkowych i leśnych. Występujące tu zbiorowiska
roślinne są dobrze zachowane. W pobliżu źródeł rzeki rosną okazałe
osobniki wawrzynka wilczełyko. Zwraca też uwagę roślinność gatun-
ków z rodziny storczykowatych.

Utworzony w 1994 r. Jest rezerwatem krajobrazowym o powierzchni
1681,5 ha, położony na terenie gmin: Gostycyn, Cekcyn, Tuchola –
obszar wiejski i Tuchola – miasto. Brda jest jedną z najpiękniejszych
rzek Pomorza Zachodniego i należy do najatrakcyjniejszych pod
względem krajobrazowym rzek w Polsce. Wzdłuż Brdy występują
zróżnicowane zbiorowiska leśne. Do najbardziej naturalnych należą
łęgi olszowe i wiązowe, a oprócz tego występują m.in.: bory sosnowe,
subkontynentalne bory świeże oraz grądy zboczowe i subkontynen-
talne. Na obszarze rezerwatu znajdują się liczne pomniki przyrody
oraz stanowiska roślin chronionych. Występują tu m.in.: podkolan biały,
gnieźnik leśny, listera jajowata, jarząb brekinia i inne. Rezerwat jest
również ostoją wielu rzadkich zwierząt. Do najcenniejszych należą
m.in.: pstrąg potokowy, bocian czarny, koza, gągoł, tracz nurogęś,
trzmielojad, kania czarna, kania ruda, myszołów, rybołów, kobuz,
derkacz, brodziec samotny, zimorodek, pliszka górska, borowiaczek,
bóbr, wydra.

Utworzony w 1982 r. Jest rezerwatem wodnym typu fitocenotycznego,
o powierzchni 15,74 ha, położony w całości na terenie gminy Tuchola.
Celem ochrony jest zachowanie jeziora eutroficznego z wodnymi
i szuwarowymi zespołami roślinnymi oraz torfowiska z roślinami chro-
nionymi i reliktowymi. W północnej części jeziora, w postaci dużej łąki
podwodnej, występuje rzadki w Polsce zespół ramienic. Taflę wodną
pokrywają linie wodne. Brzegi jeziora zarośnięte są zwartymi szuwa-
rami kłociowymi.

Utworzony w 1984 r. Cztery jeziorka tworzą rezerwat torfowiskowy
typu fitocenotycznego, o powierzchni 12,3 ha. Rezerwat w całości
położony na terenie gminy Tuchola. Jeziorka Kozie stanowią charak-
terystyczny przykład zarastania jezior dystroficznych, tzw. sucharów,
przez nasuwające się na taflę wody pło, utworzone z torfowców.
Licznie występują tutaj chronione rosiczki.

Do 15 października 2020 r. obowiązywał zakaz wstępu do
rezerwatu. Przyczyną tego jest bardzo zły stan drzewosta-
nu – duża liczba drzew obumarłych i w bardzo słabym
stanie zdrowotnym. Znajdują się tam drzewa obumarłe,
wykazujące oznaki zamierania, pochylone nad ścieżką i –
w związku z tym – powodujące bezpośrednie zagrożenie
dla zdrowia i życia osób poruszających się po tej ścieżce.
Są to naturalne procesy dojrzewania i zamierania drze-
wostanu w wieku około 200 lat.

Bell

Rezerwat Źródła Rzeki Stążki

1716

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

Ś
ro

d
o

w
is

k
o

 g
e

o
g

ra
fi

c
z

n
o

-p
rz

y
ro

d
n

ic
z

e

1

BAGNA NAD STĄŻKĄ

JELENIA GÓRA IM. KAZIMIERZA SZLACHETKI

Utworzony w 1999 r. Jest rezerwatem torfowiskowym typu fitoceno-
tycznego, o powierzchni 478,45 ha, położony w całości na terenie
gminy Cekcyn. Celem ochrony w rezerwacie jest zachowanie torfowisk
wraz z lasami, położonych w rozlewiskach rzeki Stążki, z typowo
wykształconymi zespołami roślinnymi torfowisk niskich, przejściowych
i wysokich wraz z unikatową florą.

Utworzony w 1995 r. Jest rezerwatem florystycznym, o powierzchni
4,39 ha, położony w całości na terenie gminy Cekcyn. Rezerwat
utworzono w celu zachowania ze względów naukowych i dydaktycz-
nych stanowiska cisa pospolitego, występującego na zróżnicowanym
troficznie siedlisku z przewagą lasu mieszanego świeżego w drze-
wostanach antropogenicznie przekształconych. Godnym uwagi jest
fakt, że cis na tym terenie, w przeciwieństwie do innych rezerwatów,
bardzo dobrze odnawia się i rozszerza swój zasięg. Flora rezerwatu
jest bogata, jak na niewielki powierzchniowo obszar. Występują tutaj
gatunki chronione – m.in. lilia złotogłów, pomocnik baldaszkowy,
barwinek pospolity.

PARKI KRAJOBRAZOWE

Parkiem krajobrazowym jest obszar chroniony ze względu na wartości
przyrodnicze, historyczne i kulturowe oraz walory krajobrazowe,
w celu zachowania i popularyzacji tych wartości, w warunkach zrów-
noważonego rozwoju.

TUCHOLSKI PARK KRAJOBRAZOWY

Został utworzony w 1985 r. Obejmuje południowo wschodnią część
zwartego kompleksu Borów Tucholskich. Leży na obszarze dwóch
województw: kujawsko-pomorskiego i pomorskiego. W województwie
pomorskim jest on zlokalizowany na terenie powiatu chojnickiego,
w gminach Chojnice i Czersk. Natomiast na terenie powiatu tucholskie-
go leży na terenach gmin Cekcyn, Gostycyn, Lubiewo, Śliwice oraz
miasta i gminy Tuchola. Powierzchnia parku liczy 36.983 ha, w tym
na terenie powiatu tucholskiego 25.660 ha, zaś otulina – 15.946 ha,
w tym 12.059 ha w powiecie tucholskim – w gminie Cekcyn. Park
powołany został dla ochrony części obszaru Borów Tucholskich ze
względu na występujące rzadkie chronione gatunki grzybów, roślin
i zwierząt oraz siedliska przyrodnicze, a także dla ochrony historycz-
nych śladów kultury materialnej regionu.

Rezerwat Jelenia Góra Jezioro Okonińskie z lotu ptaka
1918

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

Ś
ro

d
o

w
is

k
o

 g
e

o
g

ra
fi

c
z

n
o

-p
rz

y
ro

d
n

ic
z

e

1

WDECKI PARKI KRAJOBRAZOWY

KRAJEŃSKI PARK KRAJOBRAZOWY

Został utworzony w 1993 r. Celem jego utworzenia było ochrona war-
tości przyrodniczych i krajobrazowych, a także kulturowych i historycz-
nych tej części Borów Tucholskich. Leży we wschodniej części Borów
Tucholskich, zaś jego osią hydrograficzną jest rzeka Wda, zwana też
Czarną Wodą. Powierzchnia całego parku wynosi 23. 786,39 ha,
z czego 4609,15 ha stanowi otulina. Na obszarze powiatu tucholskie-
go znajduje się 581,93 ha (3,04% całej powierzchni), zlokalizowa-
nych w gminach Cekcyn i Śliwice.

Został utworzony w 1998 r. Jego przeważająca część leży poza
obszarem powiatu tucholskiego. Jedynie fragment – 8330 ha – leży na
interesującym nas terenie, w gminie Kęsowo.

OBSZAR CHRONIONEGO KRAJOBRAZU (OCHK)

Obejmuje tereny chronione ze względu na wyróżniający się krajobraz
o zróżnicowanych ekosystemach, wartościowe ze względu na możli-
wość zaspokajania potrzeb związanych z turystyką i wypoczynkiem
lub pełnioną funkcją korytarzy ekologicznych. Na terenie powiatu
tucholskiego utworzone zostały w 1991 r. następujące OChK:

OCHK ZALEWU KORONOWSKIEGO

OCHK DOLINY RZEKI KAMIONKI

Całkowita powierzchnia obszaru wynosi 27. 854,23 ha; częściowo
położony jest na terenie powiatu tucholskiego w granicach gmin Lubie-
wo i Gostycyn. Obszar ten położony jest na obszarze Doliny Brdy, do
której od wschodu przylega Równina Świecka, od zachodu natomiast
Pojezierze Krajeńskie. Charakteryzuje się wybitnymi walorami przy-
rodniczymi i turystycznymi. Malowniczość przyrodniczo-krajobrazowa
tego obszaru wynika z występowania na jego powierzchni doliny
rzeki Brdy, Zbiornika Koronowskiego, znacznej liczby jezior, lasów
oraz urozmaiconego ukształtowania hipsometrycznego powierzchni.
Powierzchnia ogólna wynosi około 278 km².

Całkowita powierzchnia obszaru wynosi 745,89 ha; częściowo poło-
żony jest na terenie powiatu tucholskiego w granicach gmin Gostycyn
i Kęsowo. Obszar leży pomiędzy Krajeńskim Parkiem Krajobrazowym
a OChK Zalewu Koronowskiego i obejmuje dolinę rzeki Kamionki wraz
z otaczającymi ją łąkami i szuwarami, a w części zachodniej także
lasami. Obszar jest wcięty w dość bogato urzeźbioną Wysoczyznę
Krajeńską, charakteryzującą się krajobrazem młodoglacjalnym.

Wda i Zalew Żurski z lotu ptaka

Krajeński krajobraz
2120

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

Ś
ro

d
o

w
is

k
o

 g
e

o
g

ra
fi

c
z

n
o

-p
rz

y
ro

d
n

ic
z

e

1

OCHK DOLINY RZEKI SĘPOLENKI

OCHK ŚLIWICKI

Powierzchnia obszaru wynosi 356,66 ha; częściowo położony jest
na terenie powiatu tucholskiego w granicach gminy Gostycyn. Obszar
leży pomiędzy Krajeńskim Parkiem Krajobrazowym a OChK Zalewu
Koronowskiego i obejmuje dolinę rzeki Sępolna (Sępolenka) – wciętej
w Pojezierze Krajeńskie oraz kompleksy leśne przylegające do rzek.

Powierzchnia obszaru wynosi 27.572,62 ha; częściowo położony jest
na terenie powiatu tucholskiego w granicach gmin Lubiewo, Cekcyn
i Śliwice. Jest to jeden z większych obszarów chronionych położonych
na terenie Borów Tucholskich. Dominuje krajobraz równiny sandrowej
z pagórkami morenowymi i nielicznymi wydmami. Występują bardzo
dobre warunki dla zbierania runa leśnego. Walory rekreacyjne obniża
jednak niewielki udział wód powierzchniowych. Na terenie Śliwickiego
OChK znajdują się 3 rezerwaty przyrody: „Cisy Staropolskie im. Leona
Wyczółkowskiego” w Wierzchlesie, Rezerwat cisów Jelenia Góra im.
Kazimierza Szlachetki i rezerwat przyrody „Jezioro Martwe”.

„NATURA 2000”

W ramach Europejskiej Sieci Ekologicznej „Natura 2000” funkcjonują
dzisiaj dwie płaszczyzny ochronne: tzw. „dyrektywa ptasia” Parlamen-
tu Europejskiego z 2009 r., w sprawie ochrony dzikiego ptactwa oraz
tzw. „dyrektywa siedliskowa” Rady Europejskiej z 1992 r., w sprawie
ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory. Na tere-
nie powiatu tucholskiego wyznaczono następujące obszary w sieci
Natura 2000:

KOŚCIÓŁ W ŚLIWICACH

DOLINA BRDY I STĄŻKI W BORACH TUCHOLSKICH

BORY TUCHOLSKIE

Przedmiotem ochrony jest strych kościoła pw. świętej Katarzyny
Aleksandryjskiej, który jest schronieniem dla nietoperzy. Jest to jedyna
aktualnie znana kolonia rozrodcza nocka dużego w województwie
kujawsko-pomorskim i jedna z największych w północno-wschodniej
części zasięgu populacji tego gatunku w Europie.

Fragment Tucholskiego Parku Krajobrazowego, obejmujący doliny Brdy
i Stążki – zresztą w większości już chronione w rezerwatach przyrody.

Największy obszar specjalnej ochrony ptaków w Polsce, a także jedna
z najważniejszych w Polsce ostoi lęgowych ptaków wodno-błotnych
i drapieżnych.

Rezerwat Cisy Staropolskie w Wierzchlesie

Kościół w Śliwicach

2322

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

Ś
ro

d
o

w
is

k
o

 g
e

o
g

ra
fi

c
z

n
o

-p
rz

y
ro

d
n

ic
z

e

1

ZESPOŁY PRZYRODNICZO-KRAJOBRAZOWE POMNIKI PRZYRODY

UŻYTKI EKOLOGICZNE

Zespół przyrodniczo-krajobrazowy to fragmenty krajobrazu natural-
nego i kulturowego zasługujące na ochronę ze względu na ich walory
widokowe i estetyczne.

Są to pojedyncze twory przyrody żywej i nieożywionej lub ich skupiska
o szczególnej wartości przyrodniczej, naukowej, kulturowej, historycz-
nej lub krajobrazowej oraz odznaczające się indywidualnymi cechami,
wyróżniającymi je wśród innych tworów. Należą do tej kategorii oka-
załych rozmiarów drzewa, krzewy gatunków rodzimych lub obcych,
źródła, wodospady, wywierzyska, skałki, jary, głazy narzutowe oraz
jaskinie. Według ewidencji gminnych na terenie powiatu tucholskiego
znajduje się 318 pomników przyrody.

Z kolei użytki ekologiczne to zasługujące na ochronę pozostałości
ekosystemów mających znaczenie dla zachowania różnorodności
biologicznej – naturalne zbiorniki wodne, śródpolne i śródleśne oczka
wodne, kępy drzew i krzewów, bagna, torfowiska, wydmy, płaty
nieużytkowanej roślinności, starorzecza, wychodnie skalne, skarpy,
kamieńce, siedliska przyrodnicze oraz stanowiska rzadkich lub chro-
nionych gatunków roślin, zwierząt i grzybów, ich ostoje oraz miejsca
rozmnażania lub miejsca sezonowego przebywania. Na terenie
powiatu tucholskiego znajduje się 180 użytków ekologicznych, które
zajmują łącznie ok. 864 ha.

DOLINA RZEKI RYSZKI, O POWIERZCHNI 358,5 HA

RZEKA PRUSINA, O POWIERZCHNI 234,3 HA

Utworzony został w 1997 r. Położony jest w gminie Cekcyn (oraz
w gminach Osie i Lniano, w powiecie świeckim). Jest to głęboka dolina
z licznymi rozcięciami erozyjnymi zboczy i niewielkimi rozlewiskami
w korycie oraz przyległymi terenami leśnymi ze stanowiskami lęgowy-
mi zimorodka i rzadkimi i chronionymi roślinami.

Jest prawym dopływem Wdy. Zespół częściowo położony na terenie
gminy Śliwice. Przedmiotem ochrony jest dolina rzeki Prusiny. Występu-
je tu wiele rzadkich gatunków roślin, charakterystycznych dla siedlisk
grądowych. Jest to wyjątkowo geomorfologicznie i krajobrazowo
zróżnicowany obszar.

Dolina rzeki Ryszki

2524

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

Ś
ro

d
o

w
is

k
o

 g
e

o
g

ra
fi

c
z

n
o

-p
rz

y
ro

d
n

ic
z

e

1

Nieco inny charakter mają dwie inne formy ochronne: Leśny Kompleks
Promocyjny „Bory Tucholskie” i Rezerwat Biosfery „Bory Tucholskie”.
Leśne kompleksy promocyjne (LKP) to duże, zwarte obszary lasu,
wchodzące w skład jednego lub kilku nadleśnictw. Utworzone na
obszarze całego kraju, pokazują zmienność warunków siedliskowych,
różnorodność składu gatunkowego lasu i wielość pełnionych przez
niego funkcji. Do zadań LKP należy ochrona środowiska, prowadzenie
zrównoważonej gospodarki leśnej i edukacja leśna społeczeństwa.

• rozwojową – stwarza możliwości ekonomicznego i społeczne-
go rozwoju, zrównoważonego kulturowo i ekonomicznie;

• wspierania logistycznego poprzez edukację ekologiczną,
szkolenia, badania i monitoring w odniesieniu do lokalnych, re-
gionalnych, narodowych oraz globalnych zagadnień związanych
z ochroną przyrody i zrównoważonym rozwojem. Powierzch-
nia całkowita Rezerwatu Biosfery „Bory Tucholskie” wynosi
319. 524,61 ha i obejmuje gminy z województwa pomorskiego
i kujawsko-pomorskiego. Podzielony jest na trzy strefy:

 › rdzenną, o powierzchni 7882,72 ha, którą stanowi Park
Narodowy „Bory Tucholskie”, leżący w województwie
pomorskim, (gminy Chojnice i Brusy) oraz 25 rezerwatów
przyrody, w tym wszystkie rezerwaty leżące w powiecie
tucholskim (z wyjątkiem rezerwatu Czapliniec Koźliny);

 › buforową o powierzchni 104. 779,32 ha. Tworzą ją cztery
parki krajobrazowe: Tucholski, Wdecki, Wdzydzki i Zaborski.
Stanowią one zaporę ochronną dla znajdujących się na ich
terenie rezerwatów przyrody;

 › tranzytową o powierzchni 206. 864,57 ha. Strefę tę
tworzą tereny 22 gmin (13 z województwa kujawsko-pomor-
skiego i 9 z pomorskiego), które nie wchodzą w skład parku
narodowego i parków krajobrazowych. W strefie tej znajdują
się wszystkie gminy powiatu tucholskiego. Pod względem
ekonomicznym jest to obszar jednolity, zorientowany na
gospodarkę leśną, przetwórstwo drewna i innych produktów
leśnych oraz na rekreację i wypoczynek.

LEŚNY KOMPLEKS PROMOCYJNY „BORY TUCHOLSKIE”

REZERWAT BIOSFERY „BORY TUCHOLSKIE”

Leśny Kompleks Promocyjny „Bory Tucholskie” obejmuje południo-
wo-wschodnią część Borów Tucholskich i został utworzony w lasach
nadleśnictw Tuchola, Woziwoda, Trzebciny Osie i Dąbrowa. Jego
powierzchnia wynosi 84.000 ha.

Rezerwat Biosfery Bory Tucholskie, utworzony w 2010 r., to największy
rezerwat biosfery utworzony w Polsce. Rezerwaty biosfery, których
na świecie znajduje się ponad 500, stanowią wyznaczone obszary
chronione, zawierające cenne zasoby przyrodnicze. Mają one na
celu ochronę różnorodności biologicznej oraz umożliwienie lepszej
obserwacji zmian ekologicznych w skali całej planety. Każdy z nich
pełni trzy zasadnicze funkcje:

• ochronną – jest to swoisty wkład w ochronę krajobrazu, ekosys-
temów, gatunków oraz odmian;

Brda w okolicach Woziwody

Fojutowo z lotu ptaka
2726

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

Ś
ro

d
o

w
is

k
o

 g
e

o
g

ra
fi

c
z

n
o

-p
rz

y
ro

d
n

ic
z

e

1

UWARUNKOWANIA
HISTORYCZNO–
-KULTUROWE
–

2

Terytorium Borów Tucholskich należące do powiatu
tucholskiego posiada ślady wczesnego zasiedlania.
Najstarsze wykopaliska pochodzą z epoki kamiennej.
W okresie neolitu pojawiła się tu ludność pochodzenia
naddunajskiego, przynosząc ze sobą znajomość rolnic-
twa, hodowli zwierząt domowych i garncarstwa. Pra-
słowiańska kultura łużycka opanowała Bory Tucholskie
w epoce brązu i żelaza. Na obszarze tym rozwinęły się
grupy ludności kaszubskiej i wschodniowielkopolskiej.

W okresie kształtowania się polskiej państwowości
ziemie stanowiły własność książąt pomorskich, którzy
w czasach Bolesława Krzywoustego posunęli swoje
podboje aż po dorzecze Noteci, tocząc ze zmiennym
szczęściem wojny z Piastowiczami. Wskutek zagarnięcia
Pomorza Gdańskiego przez Krzyżaków w 1309 roku
Bory Tucholskie przez blisko 160 lat znajdowały się pod
panowaniem Zakonu. Okres ten wypełniło szereg wojen.
W wyniku II pokoju toruńskiego Bory Tucholskie weszły
w skład nowo utworzonego województwa pomorskiego
i stanowiły własność starostw królewskich (tucholskiego
i świeckiego). Po krótkim okresie rozwoju gospodarczego
przypadającego na drugą połowę XV w. i cały XVI w.
– wojny szwedzkie doprowadziły krainę do kompletnej
ruiny. Przemarsze obcych wojsk, wojna podjazdowa
partyzantki chłopskiej, kontrybucje, epidemie i niewła-
ściwa gospodarka starostw i szlachty nie pozwoliły na
dźwignięcie się tej ziemi z upadku aż do końca Rzeczy-
pospolitej Szlacheckiej.

W wyniku I rozbioru Bory przechodzą wraz z całym Pomorzem pod
zabór pruski, by dopiero po 148 latach w styczniu 1920 r. (bez części
północno-zachodniej) uzyskać znów niepodległość i wejść w skład
województwa pomorskiego II Rzeczypospolitej. W czasie zaboru
ludność zamieszkująca krainę brała udział w powstaniu 1846 r.,
w czasie Wiosny Ludów 1848 r. oraz wspierała powstanie stycznio-
we. Społeczeństwo czynnie opierało się germanizacji, organizując
się w różnych towarzystwach, a początek XX w. zaowocował falą
strajków szkolnych. Dwudziestolecie międzywojenne charakteryzowało
się wielkim pobudzeniem we wszystkich sferach życia publicznego
i gospodarczego. Wrzesień 1939 r. zapisał się krwawymi bitwami
w obronie kraju, a następnie terrorem i eksterminacją ludności polskiej.
Powszechny odruch samoobrony ludności spowodował powstanie
szeregu organizacji konspiracyjnych działających na terenie Borów
Tucholskich, które z biegiem czasu weszły w skład Tajnej Organizacji
Wojskowej „Gryf Pomorski”, Armii Krajowej, a niektóre od połowy
1944 r. także w skład grup desantowych I Dywizji Wojska Polskiego
im. Tadeusza Kościuszki. W połowie lutego 1945 r. ofensywa wojsk
radzieckich nacierających z południa i wschodu spowodowała wyco-
fanie się Niemców. Sytuacja ustrojowa będąca konsekwencją układu
w Jałcie nie spełniła oczekiwań miejscowej ludności po latach mrocznej
okupacji hitlerowskiej. Dopiero 1989 rok pozwolił na pełne korzystanie
ze swobód obywatelskich, otwierając możliwości dla realizacji idei
i pełnienia różnorodnych misji dla dobra regionu.

Tuchola z lotu ptaka
2928

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

U
w

a
ru

n
k

o
w

a
n

ia
 h

is
to

ry
c

z
n

o
-k

u
lt

u
ro

w
e

2

BOROWIACY ŻYCIE CODZIENNE BOROWIACKIEJ WSI

Bory Tucholskie stanowią największy w Polsce kompleks leśny (około
3000 km²). Obszar ten jest dość zróżnicowany pod względem etno-
graficznym. Borowiacy to grupa ludności pochodzenia kaszubskiego,
zamieszkująca pogranicze Kaszub – część powiatu chojnickiego i po-
wiatu tucholskiego, która w ciągu wieków uległa polonizacji językowej
i kulturowej.

Granica etnograficzna Borów Tucholskich trudna jest do ustalenia.
Według podziałów językoznawczych (Kazimierz Nitsch) mieszkańców
powiatu tucholskiego, chojnickiego i sępoleńskiego (Borowiacy i Kraj-
niacy) zaliczamy do grupy wielkopolskiej Pomorza. Wpływy wielko-
polskie działały na obszar pomorski, szczególnie silnie na Borowiaków
Tucholskich. Julian Rydzkowski (1891-1978), zwany chojnickim Sabałą,
rodem wywodzący się z Cekcyna, regionalista, tak określił terytorialnie
grupy ludnościowe zamieszkujące Bory Tucholskie: „Północną część
regionu zamieszkuje ludność kaszubska, dzieląca się na kilka dia-
lektów. Zachodnia część terenów kaszubskich znana jest pod nazwą
Gochy. Na wschód od Męcikału i wsi Czarniż nad Niechwaszczą
zamieszkują tzw. Zaboracy. Południowo-wschodnie krańce zajmują
Borowiacy Tucholscy, znajdujący się zresztą zawsze pod silnym wpły-
wem Wielkopolski z jednej, a Kaszub z drugiej strony. Na południe od
Chojnic (…) silna enklawa potomków dawnych kolonistów niemieckich,
tzw. Kosznajdrów. Borowiaków scharakteryzował następująco: „Boro-
wiak liczy na własne siły i zaradność, wyrobił on w sobie silne poczu-
cie wolności, która pozwala mu na szczerość bez używania wielkich
słów. Unika ich jak i serdeczności na pokaz. Przytakiwanie głową,
uśmiech – to podziękowanie, a słowa uznania wypowiedziane przez
niego stanowią wyróżnienie nie lada. Chętnie gdzie trzeba – pomaga,
może dlatego, że sam niechętnie prosi, a udzielone mu podziękowanie
kwituje formułką: nie ma za co!”.

Wsie borowiackie powstały najprawdopodobniej w II połowie XVII
wieku po wykarczowaniu lasów na opał. Polacy zamieszkujący
wsie byli katolikami, a niemieccy osadnicy ewangelikami. Wokół wsi
rozciągały się lasy. Grunty orne były zawsze własnością prywatną,
natomiast lasy często były państwowe, gospodarstwa chłopskie
niewielkie – do 5 ha. Przy słabej glebie, na której sadzono ziemniaki,
siano żyto, często licznej rodzinie brakowało pożywienia i środków do
życia, dlatego mieszkańcy wsi borowiackich szukali różnych sposobów
zarobkowania. Sezonowo wyjeżdżano na roboty do Prus Wschodnich
lub Niemiec. Na zimę wracano do domu. Sporadyczne były przypadki
migracji mieszkańców wsi do miasta. Zjawisko to zaistniało dopiero po
II wojnie światowej. W okresie międzywojennym rozwinęły się niektóre
działy rzemiosła i przemysłu domowego. Gotowe wyroby i produkty
żywnościowe sprzedawano i kupowano na jarmarkach i targach.

Były to miejsca, które służyły wymianie poglądów, informacji i nowinek
między ludźmi. Podobną rolę odgrywały odpusty. Głównymi zajęcia-
mi Borowiaków były: zbieractwo, łowiectwo, pszczelarstwo, rybo-
łówstwo, praca na roli, a przede wszystkim praca w lesie. Zupełnie
zapomnianym dziś zajęciem było wytapianie smoły z rdzeni starych
pni. Las w pewnym stopniu rekompensował ubogie plony słabej gleby.
Leśne roboty traktowane były jako praca sezonowa, ściśle związane
były z porami roku. Pracowali prawie wszyscy ze wsi. Kto miał więcej
ziemi i konie, pracował jako wozak. Mężczyźni zatrudniali się do
ciężkich robót leśnych. Na wiosnę dobywano z drzew brzozowych
sok, z drzew sosnowych pozyskiwano żywicę. Z płodów leśnych

Drewniana zabudowa wsi Krąg

Wystała stała w Muzeum Borów Tucholskich

3130

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

U
w

a
ru

n
k

o
w

a
n

ia
 h

is
to

ry
c

z
n

o
-k

u
lt

u
ro

w
e

2

najbardziej popularne były czarne jagody, borówki, żurawiny,
maliny, jeżyny i poziomki. Sprzedawano je na targach, przetwarza-
no, suszono, używając później jako lekarstwa i jako barwnika do
farbowania. Zrywano głóg, żołędzie i orzechy laskowe. Zbierano też
lebiodę i szczaw. W okolicach Śliwiczek robiono zupę z różnych roślin:
szczawiu, pokrzywy i mleczu, dodając do tego kaszę lub mąkę. Zupy
te nazywano „jarmuszem”. Dzieci zbierały „zajęczą kapustę”, młode
pędy sosen. Podbierały ptakom jaja, które piekły w popiele ogniska.
Smakował im też miód pszczeli, wypijany przez słomkę. Żołędzie
palono w piekarniku „na kawę”. Powszechnie zbierano grzyby. Mimo
że gatunków w lesie było wiele, zbierano jedynie borowiki szlachetne.
Twierdzono, że „byle jakich nie zbierano”. Każdy, kto chciał zbierać
w lesie owoce lub grzyby, musiał wykupić u leśniczego specjalny kwit.
W okresie międzywojennym cena zezwolenia wynosiła 3 złote na mie-
siąc, co na ówczesne czasy było sporym wydatkiem. Las był również
dostarczycielem ziół, które przynosiły ulgę w cierpieniach. Niektóre
leśne zioła przeniesiono do ogródków przydomowych, które to jako
rośliny ogrodowe do dzisiaj znane są i cenione w ziołolecznictwie:
mięta, czosnek, nagietek i czarna porzeczka.

Na terenie Borów Tucholskich łowiectwo od dawna miało charakter
kłusowniczy. Ks. Stanisław Kujot pisał w 1874 roku: „Borowiak rodzi
się jawnym złodziejem na drzewo i jako wyśmienity strzelec (...). Nocą
wyprawia się Borowiak po drzewo do lasu lub ze strzelbą, sznurkami
powiązanymi na sarnę, głuszcze lub zające. Często w przebraniu
Borowiak idzie na zwierzynę, by nie narazić się na poznanie przez
leśniczego.(…) Borowiacy strzelają celnie. Istnieją gadki, że są i tacy,
którzy duszę biesowi sprzedają, by tylko celniej strzelać”. Nie bez
znaczenia dla mieszkańców Borów było leśne bartnictwo. Nie każdy
z gospodarzy mógł sobie pozwolić na hodowlę pszczół w pobliżu
domu. Przydomowe ule budowano z wydrążonych pni drzew lub
plecione były ze słomy.

Rybołówstwo odgrywało ważną rolę wśród zajęć ludności. Najpopu-
larniejszym sposobem połowu było łowienie siecią. Łowiono również
na wędkę, która wykonana była z kija sosnowego lub jałowca i sznura
splecionego z końskiego włosia. Innym sposobem (kłusowniczym) było
„łapanie ryby na oście”. Zimą rąbano przeręble. Łowiono szczupa-
ki, okonie, płotki, miętusy, lipienie, pstrągi, liny, węgorze i leszcze.
Nocą wybierano się na raki, które łapano na więciorek, na zabrodnię
i małym kaszorkiem, oświetlając wodę latarnią lub łuczywem. Nieuro-
dzajna gleba piaszczysto-gliniasta wymagała ciężkiej pracy, by plony
mogły dać utrzymanie rodzinie. Na piaskach uprawiano żyto, grykę,
ziemniaki, łubin, owies, kapustę, buraki i marchew, a na terenach
gliniastych żyto, pszenicę, owies, jęczmień, groch, fasolę, bób, mak,
rzepak i peluszkę. Narzędziami do obróbki pola były pługi, radła, bro-

GWARA

Wielość wpływów kulturowych sprawiła, że gwary tucholskie mają
charakter przejściowy między dialektem wielkopolskim i kaszubskim.
Brak w nich cech specyficznych, właściwych dla całego obszaru.
Krzyżują się tu typowe cechy językowe gwar sąsiednich (języka
kaszubskiego, gwary kociewskiej i gwary krajeńskiej). Gwara pozba-
wiona jest mazurzenia i udźwięczniającej fonetyki międzywyrazowej.
Tylko w niektórych formach czasu przeszłego można znaleźć ślady
udźwięcznień. Według językoznawcy Ludwika Zabrockiego w powie-
cie tucholskim pod względem gwarowym przeważają Borowiacy. Lud-
ność mieszkająca w Borach sama określa się, dzieląc na grupy: Bene-
dyje, Caple, Borusy – mieszkający w lasach, Konopaty – koło Śliwic,
Patyraki – w okolicach Gacna i Śliwic, Cekcyniorze – Cekcyn i okolice
(za M. Polakiewicz, 1962). Kazimierz Nitsch, polski językoznawca,
wędrując po Borach Tucholskich (1904-1905) zanotował w Stobnie
funkcjonujące w owym czasie wśród ludności zagadki i przysłowia.
Podobne spotkać można na Kaszubach i Kociewiu, co świadczyć może
o wzajemnym kulturowym przenikaniu między regionami, a w gruncie
rzeczy o tym, iż tradycyjna kultura Borowiaków wyrosła na wyraźnie
zaznaczającym się podłożu kaszubskim.

Gwara Borów Tucholskich, czyli gwara tucholska albo inaczej bo-
rowiacka, jest zaliczana do szeroko rozumianego wielkopolskiego
zespołu dialektalnego i wraz z Krajną i Kociewiem stanowi obszar
przejściowy między Wielkopolską i Kaszubami. Obecnie popular-
niejszym określeniem jest gwara borowiacka, przymiotnik „tuchol-
ski” mógłby sugerować, że chodzi tylko o gwarę miasta Tucholi lub
powiatu tucholskiego. Nie można uznać Borów Tucholskich za odrębną
jednostkę gwarową, która jako całość posiadałaby specyficzne cechy
językowe różniące ją od innych, zwłaszcza sąsiednich terenów gwaro-
wych – Kociewia i Krajny.

ny i kultywatory, tzw. „klamery”. Zanim na pola trafiły siewniki, siano
„z płachty” lub „z kosza”. Od początku XX w. sprzątanie zboża z pola
odbywało się za pomocą kosiarki, wcześniej używano kosy i sierpa. Po
zżęciu zboże zagrabiano drewnianymi grabiami, wiązano w snopy i
ustawiano sztygi. Młocka odbywała się za pomocą cepów, ale wraz z
postępem technicznym na borowiacką wieś trafiła młocarnia poru-
szana kieratem. Siłą pociągową przy pracy w polu były woły, krowy i
konie. Prawie w każdym gospodarstwie potrafiono wyplatać z korzeni
sosnowych i jałowcowych kosze. W zależności od przeznaczenia
miały różny kształt i wielkość.

3332

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

U
w

a
ru

n
k

o
w

a
n

ia
 h

is
to

ry
c

z
n

o
-k

u
lt

u
ro

w
e

2

Miasto i Gmina Tuchola

TUCHOLA
Tuchola była i jest obecnie ośrodkiem gospodarczym i administracyj-
nym dla gminy Tuchola i okolicznych gmin, które od 1999 r. wchodzą
w skład powiatu tucholskiego. Od początku swego istnienia była
znaczącym ośrodkiem leżącym w miejscu krzyżowania się szlaków
„Via Magna” i „Via Regia”. Około XIII w. Tuchola zaczęła przejmować
strategiczną rolę Raciąża, grodu kasztelańskiego i dotychczasowego
ośrodka lokalnej władzy. Z osady o charakterze handlowym szybko
przekształciła się w siedzibę lokalnych władz. Tucholę założyli na
początku XIII wieku książęta kaszubscy. Jedni historycy twierdzą, że
dokonał tego Sambor I, inni wskazują Mściwoja II, który zaprosił do
Tucholi arcybiskupa Jakuba Świnkę celem konsekracji kościoła. Miało
to miejsce 9 października 1287 r. W chwili wystawienia stosownego
dokumentu Tuchola pojawiła się na widowni dziejowej jako jedna
z większych osad w południowo-zachodniej części Pomorza Gdań-
skiego. 22 lipca 1346 r. wielki mistrz Henryk Dusemer nadał Tucholi
prawa miejskie. Zabudowa miasta była drewniana, murowana była
gotycka fara pw. św. Bartłomieja, ratusz i prawie w całości kompleks
zamkowy. Miasto i zamek otaczały mury obronne i system fos. Już na
początku XIV wieku Tuchola stała się siedzibą komtura.

Wojna z Zakonem 141. rozpoczęta bitwą pod Grunwaldem znalazła
swój finał w Tucholi 5 listopada 1410 r. Po zawarciu pokoju toruńskie-
go w 1466 r. Tuchola znalazła się w granicach Królestwa Polskiego
i stała się siedzibą powiatu, który stał się królewszczyzną jako „dobra

stołowe” królów polskich. Podczas „potopu” znacznemu zniszczeniu
uległo miasto i okolice. Szwedzi pięciokrotnie próbowali zdobyć miasto
i zamek, za każdym razem bezskutecznie. Swoje miejsce w historii
znalazł przywódca partyzantki chłopskiej walczącej ze Szwedami –
młynarczyk Michałko, nobilitowany Michalski herbu Radwan. W 1772
r. wraz z I rozbiorem Polski Tuchola została włączona do Królestwa
Prus. Zlikwidowano powiat tucholski i włączono go do powiatu
chojnickiego. Tuchola była wówczas jednym z najmniejszych miast na
Pomorzu i liczyła 108 domów i 490 mieszkańców. 17 maja 1781 r. Jan
Filip Voigt podpalił zabudowania przykościelne w celu zdobycia kosz-
towności. Spłonęła fara pw. św. Bartłomieja i większa część zabudowy
miasta. Mieszkańcy postanowili miasto odbudować. W 1804 r. Tuchola
liczyła już 1251 osób.

W czasie wojen napoleońskich miasto leżało na drodze przemar-
szu wojsk. Kwaterowały w nim oddziały francuskie, polskie, pruskie
i rosyjskie. W XIX w. następował dalszy wzrost liczby ludności. W 1875
r. utworzono ponownie powiat tucholski. W 1914 r. w Tucholi założony
został niemiecki obóz jeniecki, w którym przebywali głównie jeńcy
rosyjscy i rumuńscy, ale także francuscy, angielscy i włoscy. Obóz
ten był używany później przez Polaków jako obóz dla internowa-
nych w Polsce żołnierzy ukraińskich oraz radzieckich jeńców z wojny
polsko-rosyjskiej. Zgodnie z ustaleniami traktatu wersalskiego, miasto
zostało zwrócone Polsce. 29 stycznia 1920 r. do miasta wkroczyło
wojsko polskie, przywrócono polską administrację, sąd i inne instytucje.
W okresie międzywojennym, mimo trudności gospodarczych, następo-
wał dalszy rozwój miasta. W 1938 r. Tuchola liczyła 5813 osób. Dla
władz miasta i jego mieszkańców ważne było promowanie walorów
przyrodniczych, kulturowych oraz rozwój turystyki. Działało Polskie
Towarzystwo Krajoznawcze, muzeum regionalne, a w sierpniu 1939 r.
zorganizowano Tydzień Borów Tucholskich, który został reaktywowany

Makieta Tucholi w Muzeum Borów Tucholskich

Wystawa stała w Muzeum Borów Tucholskich

3534

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

U
w

a
ru

n
k

o
w

a
n

ia
 h

is
to

ry
c

z
n

o
-k

u
lt

u
ro

w
e

2

W nazwach ulic zachowała się ich dawna funkcja i znaczenie. Relikty
zabudowy zamkowej to ślady po zamku wysokim w piwnicach szkoły
z 1876 r. (Szkoła Podstawowa nr 1 im. ks. gen. Józefa Wryczy,
ul. Szkolna 4) z fragmentami murów zamkowych; Urząd Miasta i Gmi-
ny (pl. Zamkowy 1), jego wschodnia część to bryła zamku średniego
– dawny dom komtura i późniejsza siedziba starostw. Znajdują się tu
gotyckie piwnice. Część środkowa i skrzydło zachodnie zostały dobu-
dowane na początku XX w. W budynku Tucholskiego Ośrodka Kultury
zobaczyć można fragmenty murów dawnego spichrza z funkcją obron-
ną, a w mieszczącej się tam restauracji „Pod Halabardami” gotyckie
kamienne podpiwniczenie. Kolejny zabytek to kościół parafialny pw.
św. Jakuba Apostoła, wybudowany w latach 1837-1838 jako zbór
ewangelicki. W 1994 r. wyremontowany pełni rolę kościoła katolickie-
go. W starym spichrzu mieści się Muzeum Borów Tucholskich (ul. Pod-
górna 3). Ekspozycje poświęcone są historii miasta, życiu Borowiaków
oraz florze i faunie Borów Tucholskich. Jest stoisko promocyjne i punkt
informacji turystycznej. W sąsiedztwie rezyduje dyrekcja Tucholskiego
Parku Krajobrazowego utworzonego w 1985 r. Galeria B T (ul. Szkol-
na 2a) prowadzi sprzedaż wytworów twórców ludowych i rękodzielni-
ków. Miejsce promuje region i wspiera twórczość artystyczną.

Tucholskie Imprezy cykliczne to: Festiwal Pieśni Religijnej Rudzki Most
(drugi weekend lipca); Dni Borów Tucholskich (trzeci weekend lipca);
Dzień Folkloru Borowiackiego (trzeci weekend lipca); Historyczny Po-
chód Borowiaków (trzeci weekend lipca); Festiwal Muzyki Myśliwskiej
i Wieżowej (trzeci weekend lipca); Święto Patronki Tucholi (20 lipca);
Festiwal Muzyki Organowej (sierpień); Uroczysta Msza Św. w miejscu
Kaźni Rudzki Most (1 niedziela września); Bieg św. Huberta (ostatnia
sobota października).

BLADOWO
Wieś sołecka położona przy trasie drogi wojewódzkiej nr 240.
W 1344 r. komtur Konrad Vullenkop nadał przywilej lokacyjny sołty-
sowi Henrykowi. W okresie Polski szlacheckiej Bladowo wchodziło
w skład dóbr starostwa tucholskiego. Po drugiej wojnie szwedzkiej
nastąpił upadek wsi. Od 1865 r. wieś posiadała szkołę. W 1888 r.
szalejąca w Europie epidemia cholery nawiedziła Bladowo. Przed
1939 r. działały 4 zakłady rzemieślnicze, rozwijało się życie społecz-
ne. Do tradycji ożywionego życia społecznego powrócono po wojnie,
wskrzeszając działalność kulturalną (zespoły „Bladowiacy”, chór
szkolny, zespół mandolinistów), zakładając Koło Gospodyń Wiejskich
i „Klub Rolnika”.

w 1961 r. jako Dni Borów Tucholskich. Działało wiele stowarzyszeń kul-
turalnych, sportowych i paramilitarnych. Od 2 września 1939 r. do 15
lutego 1945 r. miasto znajdowało się pod okupacją niemiecką. Od 24
października do 10 listopada 1939 r. w Rudzkim Moście pod Tucholą
członkowie Selbstschutzu rozstrzelali 325 Polaków – przedstawicieli
lokalnej inteligencji, księży i działaczy niepodległościowych. W miejscu
kaźni znajduje się pomnik, natomiast u zbiegu ulic Świeckiej i Chopina
Pomnik – Mauzoleum Pomordowanych w Rudzkim Moście. Podczas
okupacji miasto nie poniosło większych strat materialnych, ucierpiało
jedynie kilka budynków. Po zaciętych walkach Tuchola została zajęta
przez wojska radzieckie 15 lutego 1945 r. Rozpoczął się kolejny okres
w dziejach miasta. Nowe realia ustrojowe przyniosły rozczarowanie,
co niosło za sobą szykany – więzienie albo wywózkę do łagrów.
W tym też czasie przystąpiono do organizacji życia w mieście. Otwar-
to szkoły i urzędy państwowe. Powstawały nowe przedsiębiorstwa,
spółdzielnie, instytucje i placówki kultury. Jesienią 1946 r. dokonano
ekshumacji ofiar mordu w Rudzkim Moście, a pogrzeb stał się wielką
patriotyczną manifestacją. Do 1989 r. miasto rozbudowało się obsza-
rowo dzięki nowym osiedlom domów jednorodzinnych, a rozwijająca
się spółdzielnia mieszkaniowa dała możliwość posiadania własnego
M. Obiekty użyteczności publicznej i sportowo-rekreacyjne mogą
zaspokajać potrzeby życiowe mieszkańców.

Do zabytków należą fragmenty murów obronnych z XIV i XV w., które
wykorzystano do posadowienia budynków mieszkalnych. Zabytko-
wa Starówka od 2011 r. została częściowo odrestaurowana. Jednej
z czterech XIV-wiecznych studni nadano średniowieczny wygląd.
Układ ulic starego miasta pozostał niezmieniony od średniowiecza.

Rynek w Tucholi

3736

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

U
w

a
ru

n
k

o
w

a
n

ia
 h

is
to

ry
c

z
n

o
-k

u
lt

u
ro

w
e

2

po lasach. Na początku XX w. Legbąd posiadał 2 karczmy, 2 sklepy
z różnymi towarami, 6 warsztatów rzemieślniczych. Życie społeczne
toczyło się głównie wokół szkoły, kościoła i bibliotek (pierwszą założył
Józef Janta-Połczyński). Ks. Józef Dembieński, działacz niepodle-
głościowy, pod bokiem zaborcy prowadził tajne nauczanie, założył
Towarzystwo Ludowe, które prowadziło swoją czytelnię. W dwudzie-
stoleciu międzywojennym działalność społeczno-kulturalna związana
była z pracą organizacji społecznych. Po drugiej wojnie Legbąd stał
się wsią gromadzką. Wzniesiono nowy kościół. Rozbudowano obiekty
szkolne, remizę i utwardzono drogi. Niewątpliwą atrakcją tej miej-
scowości jest system Wielkiego Kanału Brdy (1848) wraz z licznymi
odnogami. Najbardziej znanym i atrakcyjnym miejscem jest akwedukt
w Fojutowie, gdzie wody kanału przepływają ponad wodami Czerskiej
Strugi. W miejscowości Barłogi położonej 3 km od Legbąda Wielki
Kanał Brdy rozdziela się na mniejsze odnogi, przechodząc w Mały Ka-
nał Brdy. Dodatkowo cały system mniejszych kanałów i rowów tworzy
unikatowy system irygacyjny. Wszystkie atrakcje turystyczne i szlaki są
oznakowane. W okolicy znajdują się liczne kwatery agroturystyczne
i Zajazd „Fojutowo” z bogatą ofertą dla gości.

MAŁA KOMORZA
Należy do starych osad zakładanych w średniowieczu na skraju Bo-
rów Tucholskich, wzmiankowana w XIV wieku. W okresie Rzeczpospo-
litej była wsią szlachecką. W połowie XVIII w. przeszła w posiadanie
Tomasza i Marianny Czapskich, a następnie (do 1939 r.) rodu Janta-
-Połczyńskich. Podczas drugiej wojny światowej majątkiem zarządzała
administracja niemiecka, a po wojnie dobra przejęło państwo, tworząc
Państwowe Gospodarstwo Rolne. We wsi znajduje się, zbudowany

KIEŁPIN
Pierwsza wzmianka pochodzi z 1313 r. W połowie XIV w. wieś prze-
szła na własność Zakonu, a po 1466 r. stała się wsią królewską. Około
1601 r. Kiełpin przynosił starostwu tucholskiemu pokaźne dochody
płacone denarami, florenami i w naturze. W czasie drugiej wojny pol-
sko-szwedzkiej wieś została doszczętnie spalona. W 1765 r. starosta
Jerzy Wilhelm Goltz zrzekł się praw do Koślinki i Bladowa, nabywając
Kiełpin z karczmą i okoliczne Wymysłowo. Już w czasach pruskie-
go zaboru Kiełpin był ośrodkiem pracy u podstaw. Działała szkoła,
biblioteka TCL, ochotnicza straż pożarna, Koło Gospodyń Wiejskich
oraz kilka stowarzyszeń. Przed 1914 r. we wsi było kilka zakładów
rzemieślniczych i dwa sklepy. W dwudziestoleciu międzywojennym
na życie społeczne wsi miały wpływ rodziny Gulgowskich, Glazów,
Spitzów i Mięsikowskich. W 1965 r. pobudowano nową szkołę
„tysiąclatkę”. Utworzono bibliotekę z czytelnią, „Klub Rolnika” i Dom
Strażaka. W miejscowości znajduje się kościół i obelisk upamiętniający
700-lecie wsi. W Kiełpinie w 1845 r. urodził się ks. Stanisław Kujot,
znawca historii Pomorza, etnograf, profesor Seminarium Duchownego
w Pelplinie, prezes Towarzystwa Naukowego w Toruniu i członek wielu
towarzystw, doktor honoris causa Uniwersytetu Jagiellońskiego.

KLOCEK
Osada powstała jako pustkowie w XVII w. Należała do starostwa
tucholskiego. Posiadała jeden piec smolny. Wieś położona nad jezio-
rami Grzybiec i Kraśne ma charakter letniskowy. Przy szosie Tuchola-
-Czersk znajduje się Nadleśnictwo Woziwoda, które pełni rolę centrum
edukacyjnego dla całego Leśnego Kompleksu Promocyjnego „Bory
Tucholskie”. Powstało tu wiele obiektów służących celom edukacji przy-
rodniczo-leśnej i obsługi turystycznej, między innymi: Ośrodek Edukacji
Przyrodniczo-Leśnej w siedzibie nadleśnictwa i ścieżka przyrodniczo-
-leśna „Nad Brdą”. Jest dobrze zagospodarowane pole biwakowe,
mała gastronomia i amfiteatr.

LEGBĄD
Położony jest w północnej części gminy Tuchola. Pierwsza wzmianka
o miejscowości pochodzi z 1400 r., dotyczyła karczmy położonej
przy trakcie z Tucholi do Czerska. W czasach Polski szlacheckiej wieś
należała do starostwa tucholskiego. Druga wojna polsko-szwedzka,
przemarsze wojsk i grabieże zubożyły wieś. Grasujące po lasach
bandy rabusiów i kłusowników zmuszały mieszkańców do krycia się

Kościół w Legbądzie

3938

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

U
w

a
ru

n
k

o
w

a
n

ia
 h

is
to

ry
c

z
n

o
-k

u
lt

u
ro

w
e

2

istniała szkółka parafialna, dwie karczmy i warsztaty rzemieślnicze.
W 1851 r. wieś uległa spaleniu, również drewniany kościół i szpitalik
dla ubogich kobiet. Obecny kościół, murowany, zbudowano w latach
1862-1866. Do parafii należały jeszcze kościół filialny w Dąbrówce,
kaplice przy dworach w Wielkiej Komorzy i w Wysokiej. W tym czasie
funkcjonowała szkoła. Nastąpił rozwój polskiego życia kulturalnego.
Ośrodkiem była biblioteka TCL, która kontynuowała swoją działalność
w okresie międzywojennym. Działaczami niepodległościowymi byli
Julian Borzeszkowski, Franciszek Kręcki i Franciszek Gierszewski. Okres
międzywojenny to czas ożywienia społecznego. Działały tu liczne to-
warzystwa, w 1927 r. utworzono ochronkę (przedszkole), która opieką
objęła 30 dzieci. 24 października 1939 r. w pierwszej masowej egze-
kucji w Rudzkim Moście oddał życie ks. Franciszek Nogalski, wikary
raciąski. W 2003 r. został otwarty proces beatyfikacyjny. W ostatnich
dniach wojny żołnierze Wehrmachtu rozstrzelali w lesie wysockim pod
Raciążem 10 Polaków. Ciała ekshumowano i pochowano na cmenta-
rzu parafialnym.

Po wojnie nastąpił rozwój gospodarczy i społeczny. Powstał ośrodek
zdrowia, apteka, agronomówka, pawilon handlowy, restauracja, wy-
budowano nową szkołę „tysiąclatkę”, wiejski dom kultury z biblioteką,
boisko sportowe, kąpielisko, przeprowadzono meliorację łąk, zelektry-
fikowano całą wieś, uruchomiono komunikację autobusową. W pałacu
w Wysokiej funkcjonuje Dom Pomocy Społecznej im Marii i Leona
Janta-Połczyńskich. Raciąż jest malowniczo położony na skraju Borów
Tucholskich w północno-zachodniej części gminy, z dala od głównych
dróg i tras przelotowych. W bezpośredniej bliskości wsi znajdują się
trzy jeziora o nazwach: Raciąskie, Rudnica i Przylonek. Nie tylko akwe-
ny wodne stanowią o atrakcyjności tego terenu. Urozmaicona rzeźba

w połowie XIX w. pałac rodziny Janta-Połczyńskich, ceglany, piętrowy,
na wysokim podpiwniczeniu, otoczony parkiem z 2 połowy XIX w.
W 1971 r. pałac uległ zniszczeniu w wyniku pożaru, został odbudo-
wany w latach 1972-1973. W sąsiedztwie pałacu znajduje się pomnik
św. Nepomucena, wzniesiony ku pamięci poległych w bitwie pod
Woziwodą (1659) przez Józefa Janta-Połczyńskiego.

MAŁY MĘDROMIERZ
Wieś jest starą osadą jeszcze z czasów przedkrzyżackich. Pierwsza
wzmianka pochodzi z 1313 r., kiedy wieś znalazła się we władanie
Zakonu. Po wojnie trzynastoletniej znalazła się w dobrach starostwa
tucholskiego. W 1664 r. we wsi istniała karczma, kuźnia, barcie,
z których miód w beczkach dostarczano do starostwa. W czasach
Polski szlacheckiej wieś otrzymała wiele przywilejów. W 1865 r. funk-
cjonowała szkoła. Po odzyskaniu w 1920 r. niepodległości ożywiła się
we wsi działalność polskich organizacji społecznych. Okres wojenny
poczynił zniszczenia, głównie w gospodarstwach rolnych. Po drugiej
wojnie wieś zaczęła się rozwijać gospodarczo i społecznie. Wspólnie
z Zakładem Rolnym wybudowano wodociąg, nastąpiła elektryfikacja,
telefonizacja, rozbudowano szkołę, powstał stadion sportowy, klub
„Ruchu” i Kółko Rolnicze z bazą maszynową. W 1983 r. wybudowano
kościół filialny pw. Najświętszej Marii Panny Częstochowskiej.

RACIĄŻ
To jedna z najstarszych miejscowości w regionie, największa wieś
sołecka w gminie Tuchola o charakterze letniskowym. Jej początki
łączą się z kasztelanią, która należała do książąt pomorskich po XIII
wiek. Obecnie relikty grodziska Raciąż znajdują się na półwyspie
jeziora Śpierewnik. W 2012 r. dokonano jego rekonstrukcji. W celu
przybliżenia historii wyznaczono szlak pieszo-rowerowy „Kasztela-
nia” prowadzący z Raciąża przez Raciąski Młyn, gościniec grodziska
Raciąż do Wysokiej. Gród wzmiankowany był już w 1178 r. i był
siedzibą kasztelanii i komory celnej. Stracił znaczenie wraz z powsta-
niem ośrodka władzy w Tucholi. W 1305 r. Raciąż został własnością
kasztelana kaliskiego, Piotra Święcy i jego synów, którzy w 1307 r.
sprzedali go Krzyżakom. Od 1330 r. wszedł w skład komturii tuchol-
skiej. Po pożarze w 1330 r. nazwę Raciąż przeniesiono na wieś
położoną na południowy wschód od grodu. W I Rzeczpospolitej na-
leżała do starostwa tucholskiego jako bogata wieś królewska, o czym
świadczą opłaty czynszowe i liczne przywileje. Podczas „potopu
szwedzkiego” okolice wsi były patrolowane przez oddziały rotmi-
strza Michałka, dowódcy partyzantki chłopskiej. We wsi od 1695 r.

Widok na Raciąż

4140

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

U
w

a
ru

n
k

o
w

a
n

ia
 h

is
to

ry
c

z
n

o
-k

u
lt

u
ro

w
e

2

a w 1965 r. zostały zelektryfikowane we wsi gospodarstwa. Dzisiaj to
malownicza wieś z zachowanymi reliktami drewnianego budownictwa
z XIX w. i początku XX w. o konstrukcji zrębowej, sumikowo-łątkowej,
systemem nawadniającym z trzema małymi akweduktami. Przy drodze
z Rzepicznej do Bielskiej Strugi stoi głaz narzutowy o obwodzie
520 cm. Przy szkole rosną dwie lipy drobnolistne o obwodach w pier-
śnicy 410 i 380 cm i lipa szerokolistna o obwodzie 310 cm.

STOBNO
Stobno położone jest wzdłuż drogi Tuchola-Raciąż, nad rynnowym je-
ziorem Stobno. To stara osada, której początki sięgają XIII w. Pierwsza
zapisana nota pochodzi z 1305 r. Dotyczy przekazania wsi rycerskiej
Piotrowi Święcy przez króla Wacława III. Po 1466 r. Stobno należało
do starostwa tucholskiego. Mieszkańcy trudnili się bartnictwem, rybac-
twem, rolnictwem i mleczarstwem. W drugiej połowie XIX w. i w XX w.
odkryto w okolicy groby skrzynkowe i liczne przedmioty użytkowe.
Wieś jako zespół wiejski z zabudową drewnianą i murowana z XIX
i XX w. objęta jest opieką konserwatorską.

BIAŁOWIEŻA
Białowieża leży około 5,5 km na północny zachód od Tucholi, przy
drodze w kierunku Raciąża. To stara wieś rycerska, przypisana przez
Mściwoja II jako uposażenie dla konsekrowanego w 1287 r. kościoła
pw. św. Bartłomieja w Tucholi. Inne wzmianki z 1344 r. i 1555 r. po-
chodzą z gnieźnieńskich akt konsystorskich, świadczące o użytkowaniu
majątku przez kościół. Po przejściu Pomorza pod panowanie pruskie
(1772), w 1789 r. wieś na jakiś czas stała się prywatną własnością, by
w 1880 r. ponownie stać się własnością proboszcza tucholskiego. Od
1861 r. majątek Białowieżę dzierżawił Teodor Dembiński (właściciel
dóbr Zamarte i Zalesie), który wybudował tu dwór i budynki gospodar-
cze. W 1876 r. na północ od wsi, na wzgórzu odkryto cmentarzysko
grobów skrzynkowych z wczesnej epoki żelaza. Podczas okupacji
powiernikiem majątku został Niemiec Grigel, przedstawiciel towarzy-
stwa „Ostland". Po wojnie grunty z zabudowaniami zostały upaństwo-
wione, powstało PGR, następnie Zakład Rolny Białowieża, w skład
którego wchodziło kilka gospodarstw rolnych. W czasie prosperity
pobudowano bloki mieszkalne. Działała świetlica wiejska z różnymi
formami pracy, punkt biblioteczny, stoisko handlowe „Ruchu”, prężne
Koło Gospodyń Wiejskich, które zrzesza do dziś mieszkanki Białowie-
ży. W latach dziewięćdziesiątych gospodarstwa wchodzące w skład
zakładu przeszły na własny rozrachunek gospodarczy. Białowieża
należy do parafii pw. św. Jakuba Apostoła w Tucholi.

terenu zachęca do wycieczek pieszych i rowerowych, tak po lasach,
jak i otwartych terenach. W najbliższej okolicy można zobaczyć wiele
ciekawych architektonicznie zespołów pałacowych (Wysoka, Mała
Komorza) oraz perełkę pomorskiego budownictwa późnego baroku
– kościółek w Dąbrówce. Na kaskadowym cmentarzu przykościelnym
stoi drewniana dzwonnica konstrukcji słupowej z drugiej połowy XIX w.
oraz eklektyczne, murowane mauzoleum grobowe Janta-Połczyńskich
z XIX/XX w. Pochowani są tam: dr Leon Janta-Połczyński (1867-1961),
minister rolnictwa w II Rzeczpospolitej i senator oraz jego żona Maria
(1880-1970) z Komierowskich, matka chrzestna „Daru Pomorza”.

RZEPICZNA

Rzepiczna – miejscowość położona 4 km na wschód od wsi Legbąd.
W jej pobliżu znajduje się duży kompleks łąk, zwany Barłogami,
nawadniany przez Wielki Kanał Brdy, zbudowany w latach czterdzie-
stych XIX w. Osada Rzepiczna powstała przed 1772 r. W 1865 r. po-
wstała szkoła, której rejon obejmował tylko wieś. Od 1888 r. działała
biblioteka TCL. W okresie międzywojennym w Rzepicznej usługi dla
mieszkańców wykonywało 3 szewców i 1 stolarz. Istniała placówka
Związku Strzeleckiego. Wieś, do czasu utworzenia w 1913 r. kościoła
katolickiego w Legbądzie, należała do parafii w Śliwicach. Okolice
w końcu II wojny były silnym punktem oporu Niemców, w związ-
ku z tym wieś poniosła duże straty nie tylko materialne. Pod koniec
1944 r. Niemcy zamordowali kilku mieszkańców. Po zakończeniu dzia-
łań wojennych życie we wsi powoli wracało do normalności. Wzno-
wiła działalność polska szkoła, powstało Koło Gospodyń Wiejskich,

Drewniana zabudowa wsi Rzepiczna

4342

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

U
w

a
ru

n
k

o
w

a
n

ia
 h

is
to

ry
c

z
n

o
-k

u
lt

u
ro

w
e

2

Gmina Cekcyn

CEKCYN
Cekcyn to miejscowość turystyczna położona nad Jeziorem Cekcyń-
skim Wielkim, w której funkcjonują liczne gospodarstwa agrotury-
styczne. Przebiega tędy linia kolejowa Laskowice Pomorskie-Wierz-
chucin-Tuchola-Chojnice (od połowy sierpnia 1883 r.). Cekcyn po raz
pierwszy wzmiankowany była w 1296 r. Od 1346 r. wieś wchodziła
w skład dóbr Zakonu, od 1379 r. lokowana na prawie chełmińskim
z nadania komtura tucholskiego Henryka von Bullendorfa. Po 1454 r.
była własnością starostwa tucholskiego. Po drugiej wojnie szwedzkiej
nastąpił znaczny upadek wsi. W 1687 r. powstała we wsi szkoła przy
kościele, który był wówczas filią kościoła w Bysławiu. W 1783 r. przez
wieś przeszła epidemia cholery. W miejscu drewnianego kościoła
z 1597 r. pobudowano w latach 1869-1870 murowany neogotycki
kościół parafialny pw. Krzyża Świętego. W tym czasie została otwarta
biblioteka TCL, działały Towarzystwo Ludowe i Towarzystwo Oświaty
Ludowej.

Na początku XX w. we wsi były: tartak, mleczarnia, cegielnia,
2 wiatraki, młyn oraz zakłady rzemieślnicze różnych branż, 2 piekarnie
i 3 sklepy z różnymi towarami. W okresie międzywojennym pracowały
2 tartaki, 2 młyny, mleczarnia i 34 zakłady rzemieślnicze. Kwitło życie
społeczne, działały organizacje polityczne, społeczne i kulturalne.
Wybuch wojny i czas okupacji spowodował znaczne zniszczenia

gospodarcze i społeczne. Okupant przejął polskie mienie, rzemieślni-
ków i działaczy społecznych aresztowano, uwięziono lub wywieziono
do obozu koncentracyjnego. Po wojnie nowa rzeczywistość stworzyła
zupełnie nowe warunki rozwoju wsi, która została zelektryfikowana,
wybudowano wodociąg wiejski, utwardzono drogi dojazdowe do
wsi, na bazie upaństwowionych zakładów powstały spółki i przedsię-
biorstwa. Powstał ośrodek zdrowia i przychodnia gminna, rozwinęło
się budownictwo indywidualne. Dzisiaj wieś posiada gminny ośrodek
kultury, przedszkole gminne, bibliotekę publiczną, szkołę podstawową,
ośrodek zdrowia, dom strażaka, pocztę, halę widowiskowo-sporto-
wą, bazę noclegową (ośrodki wypoczynkowe i kwatery prywatne).
W Cekcynie znajduje się kościół parafialny pw. Podwyższenia Krzyża
Świętego zbudowany w 1869 r. z podświetlaną wieżą, z polichromią
z 1912 r. Miejscowość jest siedzibą klubu sportowego „Cis Cekcyn”.
Na wczasowiczów i turystów czeka dobrze zagospodarowane
kąpielisko z plażą strzeżoną, wypożyczalnią sprzętu wodnego, polem
biwakowym i amfiteatrem. W sąsiedztwie kąpieliska usytuowane jest
pole minigolfa. Znajdują się przystanki autobusowy i kolejowy. Nad
Jeziorem Wielkim Cekcyńskim regularnie od 2006 roku odbywa się
Festiwal Muzyki Elektronicznej The Day Of Electronic Music, a od roku
2014 pod zmienioną nazwą Cekcyn Electronic Music Festival (CEMF).
Każdego roku w czerwcu odbywa się Noc Świętojańska, w lipcu Dni
Cekcyna, a w sierpniu Nocne Misteria Nadjeziorne.

BRZOZIE
Wieś leżąca w pobliżu stacji kolejowej Zielonka. Początkowo było
to pustkowie założone na wykarczowanej leśnej polanie. W 1865 r.
w Brzoziu gospodarowało 23 gburów, 3 zagrodników, a 28 morgów
ziemi ornej należało do Niemieckiego Związku Chłopskiego. Społecz-
ność Brzozia w większości była wyznania ewangelickiego (głównie
osadnicy niemieccy), jedynie 18 mieszkańców było katolikami. W tym
czasie zaczęła funkcjonować szkoła z jednym nauczycielem, do której
uczęszczało 47 uczniów. Praca na roli nie zaspokajała potrzeb ży-
ciowych. Zajmowano się zbieractwem, pracą w lesie i dorywczo przy
budowie dróg, kolei, na budowach, wypalaniem cegieł i kopaniem
torfu lub wyjeżdżano na prace sezonowe. W czasie I wojny światowej
wielu mężczyzn wcielono do armii pruskiej. W okresie międzywojen-
nym część mieszkańców narodowości niemieckiej dalej zamieszkiwała
wieś. W drugiej połowie lat trzydziestych echa polityki niemieckiej
zainspirowały niektórych mieszkańców do włączenia się w działalność
niemieckich organizacji o charakterze dywersyjnym. Przed wybuchem
II wojny światowej we wsi funkcjonowały warsztaty krawiecki i fry-
zjerski, była kuźnia, mleczarnia, karczma i sklep z różnymi towarami.
Podczas okupacji ludność nie uniknęła represji, 4 mieszkańców z rąk

Cekcyn z lotu ptaka

4544

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

U
w

a
ru

n
k

o
w

a
n

ia
 h

is
to

ry
c

z
n

o
-k

u
lt

u
ro

w
e

2

KRZYWOGONIEC
Krzywogoniec położony jest 4 km na północny wschód od Cekcyna.
W inwentarzu starostwa tucholskiego z 1632 r. zanotowany jako osa-
da smolarska z 3 piecami. Produkcja smoły, węgla i dziegciu trwała aż
do końca XVIII w. W 1772 r. było 5 gospodarstw i warsztat krawiecki,
w 1865 r. – 10 gospodarzy, karczma i szkoła. W 1885 r. mieszkało
81 katolików, 66 ewangelików i 1 mieszkaniec wyznania mojżeszo-
wego. Na początku XX w. wieś zaczęła się bogacić. Budowano nowe
domy na działkach zakupionych po parcelacji majątków, zarobio-
nych na pracach sezonowych. Wybuch wojny, epidemia ospy, tyfusu
i grypy „hiszpanki” pogorszyła sytuację mieszkańców Krzywogońca.

Pierwszy spis w 1921 r. wykazał 257 mieszkańców – 128 mężczyzn
i 129 kobiet. Pod koniec lat dwudziestych społeczność wsi zdecydo-
wała o kupnie budynku dla szkoły za pieniądze ze sprzedaży jeziora.
Oprócz uprawy roli, mieszkańcy trudnili się zbieractwem, sezonowymi
pracami w lesie. Nadal wyjeżdżano na roboty, głównie na Żuła-
wy. Pierwszą ofiarą represji okupanta stał się nauczyciel Sylwester
Szarkowski, rozstrzelany w Rudzkim Moście, kolejną był Władysław
Zawisza zamordowany w 1944 r. za współpracę z partyzantami i Jan
Ciemiński ukrywający się przed wcieleniem do armii niemieckiej. 14
lutego 1945 r. po niemieckim ostrzale radzieckich czołgów wieś była
wolna. Otwarto szkołę, na ścianie której odsłonięto tablicę upamięt-
niającą zamordowanego Sylwestra Szarkowskiego. Wieś odmieniła
swoje oblicze, stając się miejscowością wypoczynkową. W 1981 r.
na działkach rekreacyjnych zaczęły pojawiać się domki letniskowe.

okupanta poniosło śmierć. Zaraz po zakończeniu wojny wznowiono
pracę szkoły. W latach sześćdziesiątych XX w. wieś zmieniła swoje
oblicze, podążając za nowoczesnością. Obecnie dzieci z Brzozia
uczęszczają do szkoły w Zielonce i Cekcynie. Wynajem kwater
prywatnych letnikom, szczególnie potomkom dawnych niemieckich
mieszkańców Brzozia, daje korzyści nie tylko finansowe, ale również
kulturowe i społeczne.

IWIEC
Iwiec to miejscowość o rozproszonej zabudowie, położona na połu-
dniowy wschód od Cekcyna. Powstała w 2 połowie XVIII w. Pierwszym
osadnikiem w 1747 r. był Jakub Kaszubowski. Przed I rozbiorem Iwiec
należał do rodziny Iwickich. Sto lat później liczył 155 domostw, dzia-
łała szkoła, spółka wodna, huta szkła, która produkowała kolorowe
szkło butelkowe, i gorzelnia. Na początku XX w. we wsi funkcjonowało
kilka zakładów rzemieślniczych, piekarnia, mleczarnia, gospoda
i 3 sklepy. Była biblioteka TCL, kasa zapomogowo-pożyczkowa
i 2 spółki wodne, które kontynuowały swą działalność w międzywojniu.
W 1890 r. powstała parafia ewangelicka, która wkrótce liczyła 1407
wyznawców. Kilka lat później powstała pastorówka i zbór ewangelic-
ki. Pastorówkę zamieszkiwały na początku 3 ewangelickie diakoniski.
Ostatni proboszcz ewangelicki (Richard Zellmann) sprawował posługę
w Iwcu w latach 1918-1926. Później sprawy bieżące załatwiał pomoc-
nik zboru Krebs, mieszkający w pastorówce, a opiekę duszpasterską
sprawował pastor z Tucholi. W okresie międzywojennym w Iwcu
powstało kółko rolnicze i Przedsiębiorstwo „Polski Przemysł Torfowy”,
zatrudniające ok. 20 pracowników. Działały polskie stowarzyszenia
społeczne i organizacje zrzeszające mieszkańców narodowości
niemieckiej. Krótko przed II wojną działało kilka zakładów rzemieślni-
czych. W roku 1939, w czasie masowych egzekucji w Rudzkim Moście
zginęło 12 mieszkańców Iwca – najmłodszy miał 25 lat, najstarszy
71 lat. Pomordowanych upamiętnia obelisk. Po zakończeniu wojny na-
stąpił szybki rozwój wsi. Reaktywowano działalność spółek wodnych,
zakładu przemysłu torfowego, poczty, uruchomiono komunikację,
zaprowadzono linię energetyczną, telefoniczną, rozbudowano obiekt
szkolny, dobudowano pełnowymiarową salę gimnastyczną. Powstał
„Klub Rolnika”, biblioteka wiejska, działał zespół taneczny z boga-
tym repertuarem tańców regionalnych. Iwiec stał się też ośrodkiem
plecionkarstwa i korzenioplastyki. Prace twórców ludowych Franciszki
Ciżmowskiej, Otylii Rydzkowskiej, Renaty Kulbaki i Edmunda Kaba-
cińskiego znajdują się w zbiorach muzeów etnograficznych. Zbór
ewangelicki przekazano katolikom. Kościół konsekrowano w paździer-
niku 1945 r., nadając wezwanie Matki Boskiej Różańcowej. W Iwcu
zachował się XIX-wieczny cmentarz ewangelicki z około 100 grobami,
odrestaurowany w roku 2005 przez Stowarzyszenie „Światło”.

Świetlica wiejska w Krzywogońcu

4746

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

U
w

a
ru

n
k

o
w

a
n

ia
 h

is
to

ry
c

z
n

o
-k

u
lt

u
ro

w
e

2

zatrudnienie w czasie szalejącego bezrobocia. Inni szukali pracy
sezonowej w pobliskich majątkach i na Żuławach. W dwudziestoleciu
działało kilka warsztatów rzemieślniczych oraz stowarzyszenia kultu-
ralne, ożywiając życie społeczne wsi. Już 2 września 1939 r. wkro-
czyły oddziały niemieckie. Rozpoczął się terror w stosunku do polskiej
ludności. W rejonie wsi działały oddziały partyzanckie. 15 lutego
wkroczyło wojsko radzieckie i rozpoczął się niełatwy dla wsi okres
utrwalania władzy ludowej. Nadzieją na lepsze stała się reaktywowa-
na praca polskiej szkoły. Z czasem zaczęło wracać normalne życie.
W latach 1990-1994 wzniesiono we wsi kościół pw. Matki Boskiej
Fatimskiej. W pierwszych latach XXI w. powstało we wsi Stowarzysze-
nie Agrorozwoju Sołectwa Małe Gacno „Jagoda”, które po likwidacji
szkoły przejęło organizację życia społecznego. We wsi znajduje się
Ośrodek Rehabilitacji i Hipoterapii „Neuron” wyposażony w najno-
wocześniejszy sprzęt rehabilitacyjny, organizuje turnusy dla dzieci,
młodzieży i dorosłych. O dawnej kulturze materialnej mieszkańców
świadczy 8 drewnianych domów – zabytków architektury regionalnej
z końca XIX i początku XX w.

NOWY SUMIN I STARY SUMIN
Nowy Sumin i Stary Sumin to dwie wsie o charakterze ulicówki poło-
żone w odległości 3 km od Cekcyna. Prawdopodobnie pierwsze noty
związane z nazwą Suminy pochodzą z XIV w. i dotyczyły Johannesa
von Sumin, kolejne z XVI i XVII w. odnosiły się do majątku Szczęsnego
Sumińskiego i karczmy Michała Platy. Po przejęciu terenów przez pru-
ską administrację (1772) w katastrze podatkowym odnotowanych zo-
stało kilka nazwisk niemieckich. Stary Sumin liczył 5 domów zasiedlo-
nych przez 15 katolików i 15 ewangelików. W 1865 r. funkcjonowała

Właścicielami letnich posesji są mieszkańcy dużych miast, odpoczywa-
jący w Borach Tucholskich. Obecnie wieś pełni rolę letniska z dostępem
do jeziora, boiskiem sportowym, amfiteatrem, sklepami i warsztatami
usługowymi. We wsi działa Stowarzyszenie „Na Rzecz Ekorozwoju
Sołectwa Krzywogoniec”. W 2005 r. utworzono „Wioskę Grzybową”.
Co roku organizowane jest „Święto Grzyba”, a głównym punktem pro-
gramu jest amatorskie przedstawienie teatralne w wykonaniu mieszkań-
ców. Fundacja czAR(T) Krzywogońca prowadzi „Dom Pracy Twórczej”
z „Galerią Sztuki”. W czerwcu odbywa się Festyn Poetycki Leśnej
Pszczoły z podsumowaniem Ogólnopolskiego Konkursu Poetyckiego
„O Złotą Pszczołę”. Fundacja jest inicjatorem i organizatorem wielu
ciekawych imprez w ciągu roku..

LUDWICHOWO
Wieś o charakterze ulicówki, położona w sąsiedztwie Jeziora Trzeb-
cińskiego, na pograniczu z powiatem świeckim. Prawdopodobnie
powstanie osady wiąże się z funkcją służebną wobec rycerskiej wsi
Trzebciny. Na pograniczu z Trzebcinami wybudowano szkołę, która
obecnie jest bazą wypoczynkową dla młodzieży. W latach 1887-
1988 wieś nawiedziła epidemia tyfusu, na początku XX w. epidemia
cholery. Ofiary grzebano na „choleryku” w Zdrojach. Wielu miesz-
kańców emigrowało za pracą do Niemiec i Francji. Mimo kryzysu
gospodarczego lat trzydziestych, życie toczyłoby się jak w sąsiednich
wsiach, gdyby nie zagrażające drewnianej zabudowie pożary, które
co raz nękały wieś. W okresie międzywojennym do Ludwichowa
zjeżdżać zaczęli letnicy. Po II wojnie została wybudowana droga
bita na trasie Trzebciny-Ludwichowo-Zdroje, wieś otrzymała telefony,
prąd elektryczny i połączenie autobusowe. Powstało Koło Gospodyń
Wiejskich, Ochotnicza Straż Pożarna i świetlica wiejska. Po likwidacji
szkoły dzieci uczęszczają do szkoły w Zielonce i Cekcynie. Wieś nale-
ży do parafii w Zdrojach. Do zabytkowych obiektów kultury Borowia-
ków należy chata z końca XVIII w., kryta strzechą, która była kiedyś
leśniczówką. W obejściu znajduje się ziemianka, tzw. sklep, która pełni
rolę spiżarni. Zabytkowym obiektem jest też dom drewniano-gliniany
z początku XX w. i krzyż przydrożny z 1905 r.

MAŁE GACNO
Małe Gacno to osada powstała w XVIII w. na pustkowiu. W latach 60.
XIX w. we wsi przeważała ludność polska sympatyzująca z powsta-
niem styczniowym. W 1893 r. władze pruskie zorganizowały szkołę.
Rosnące bezrobocie zmuszało mieszkańców do sezonowych prac,
głównie w Niemczech. W 1920 r. otwarto polską szkołę. Budowa
linii kolejowej Bydgoszcz-Kościerzyna-Gdynia umożliwiła nielicznym

Nowy i Stary Sumin z lotu ptaka

4948

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

U
w

a
ru

n
k

o
w

a
n

ia
 h

is
to

ry
c

z
n

o
-k

u
lt

u
ro

w
e

2

ka Jeździeckiego „QŃ”, oferującego szeroką gamę rekreacji konnej,
prowadzi pensjonat dla koni, dysponuje miejscami noclegowymi oraz
kuchnią domową. We wsi zachowały się 4 chałupy drewniane z II
połowy XIX w. oraz cmentarz ewangelicki.

TRZEBCINY
Trzebciny położone przy drodze Tuchola-Tleń nad Jeziorem Trzebciń-
skim. W okresie krzyżackim jako wieś rycerska należały do komturstwa
tucholskiego. W okresie Polski szlacheckiej w 1565 r. istniał folwark,
należący do Wawrzyńca Sicińskiego. W początkach XIX w. przez wieś
prowadziła droga z Berlina do Królewca i Petersburga, znajdowała
się tu poczthalteria dla wymiany koni pocztowych. Trzebciny często
zmieniały swoich właścicieli. W latach osiemdziesiątych XIX w. wieś
razem z okolicznymi lasami przeszła w ręce niemieckiego właściciela
Fanzlaua, który przeprowadził meliorację, uzyskując połacie żyznych
łąk, rozbudował budynki gospodarcze, założył hodowlę bydła i owiec
oraz kopalnię torfu. Wybudował szkołę jednoizbową z mieszkaniem
dla nauczyciela, założył cmentarz ewangelicki i katolicki. W 1901 r.
Trzebciny nawiedziła epidemia cholery, która nieszczęśliwie dotknęła
rodzinę dziedzica. Nie mogąc pogodzić się z utratą rodziny, wyjechał
do Niemiec, część majątku poddał parcelacji, resztę zalesił i sprzedał
dyrekcji lasów. Zabudowania i dwór zostały rozebrane, a oficynę
przemianowano na leśniczówkę, która po I wojnie została siedzibą
państwowego nadleśnictwa. Katoliccy wierni do czasu wybudowa-
nia kościoła w Zdrojach należeli do parafii śliwickiej. Według spisu
powszechnego w 1921 r. w Trzebcinach mieszkało 185 katolików, 31
ewangelików i 4 osoby wyznania mojżeszowego. Podczas okupacji
w trzebcińskiej leśniczówce stacjonowało Jagdkommando uczestniczą-
ce w akcjach przeciwko partyzantom, natomiast w budynku szkoły –

szkoła z jednym nauczycielem, do której uczęszczały dzieci z Nowego
Młyna, Starego Sumina i pobliskich majątków Zamarte i Zalesie.
W okresie międzywojennym było tu kilka warsztatów rzemieślniczych,
karczma, biblioteka TCL, Gniazdo „Sokoła” i kółko rolnicze. Podczas
II wojny światowej zginęło wiele osób, wśród nich kierownik szkoły
Władysław Kilichowski, rozstrzelany w Rudzkim Moście, kilka rodzin
wywieziono do obozu w Potulicach. Po wojnie rozpoczęła pracę szko-
ła. W latach sześćdziesiątych nastąpiło ożywienie życia społecznego
i gospodarczego. We wsi prężnie działa Koło Gospodyń Wiejskich,
świetlica wiejska, wybudowano wielofunkcyjny budynek remizy, sklep,
domek myśliwski „Hubertus”. W Nowym Suminie urodził się dr Otton
Steinborn, pierwszy komisaryczny prezydent Torunia. Ze Starego
Sumina pochodził Jan Bona, działacz niepodległościowy, społecznik,
drukarz, wydawca „Kuriera Narodowego”. Nowy Sumin to dzisiaj te-
matyczna „Wioska Borowiacka”, która swą działalność opiera na bo-
rowiackich tradycjach. Przez wieś przechodzi 18. południk. Na uwagę
turysty zasługują cmentarze ewangelickie w Starym i Nowym Suminie,
w Starym Suminie Jezioro Zadworne i dworek po rodzinie Caspari
(dzisiaj przebudowany), który przechodził w ręce kolejnych właścicieli.
Po wojnie część posiadłości przeznaczono na ośrodek wypoczynko-
wy. Na budynku po byłej szkole umieszczono tablice upamiętniające
Ottona Steinborna i Władysława Kilichowskiego.

OSTROWO
Ostrowo położone jest przy drodze Cekcyn-Iwiec. Osada smolna
z jednym piecem powstała prawdopodobnie jako pustkowie, na
wzniesieniu, otoczona bagnami. Po przejęciu terenów przez pruską
administrację do Ostrowa zaczęli przybywać niemieccy osadnicy.
Odmienili oni krajobraz gospodarczy i kulturowy wsi. W 1875 r.
Ostrowo liczyło 176 mieszkańców. W pierwszych latach XX w. powstał
budynek szkoły i spółka wodna. Przed I wojną do pracy sezonowej
w Niemczech wyjeżdżały głównie kobiety narodowości polskiej. Po
wojnie nastąpił kryzys gospodarczy. W korzystniejszej sytuacji byli
Niemcy, którzy otrzymywali wsparcie z Banku Republiki Weimarskiej.
W okresie międzywojennym działał zakład budowlany Andrzeja
Siennickiego, który zatrudniał 3 osoby. We wsi był kołodziej, szewc
i sklep wielobranżowy. Mężczyźni zatrudniali się przy budowie kolei.
W pierwszych dniach wojny Selbschutz zamordował żydowską rodzi-
nę Bergerów. Kilku mężczyzn powołanych do armii polskiej, a później
do niemieckiej zginęło podczas działań wojennych. W lutym 1945 r.,
w okolicy rozegrały się zacięte walki pomiędzy oddziałami II Frontu
Białoruskiego i oddziałami SS. Niezwłocznie po zakończeniu wojny
zaczęła działać miejscowa szkoła i rozpoczęto od nowa organizację
życia gospodarczego i społecznego wsi. Miejscowość słynie z Ośrod-

Ośrodek Jeździecki QN

5150

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

U
w

a
ru

n
k

o
w

a
n

ia
 h

is
to

ry
c

z
n

o
-k

u
lt

u
ro

w
e

2

bytowania. Po przejęciu terenów przez pruską administrację napływać
zaczęli niemieccy osadnicy, głównie ewangelicy. We wsi znajdował
się młyn wiatraczny i cegielnia. Gospodarstwa posiadały różne areały.
Powyżej 50 morgów było tylko 6 gospodarstw. Katolicy należeli
do parafii w Bysławiu, ewangelicy do parafii w Tucholi. Złe warunki
lokalne, nieurodzaj i epidemie powodowały, że niektórzy osadnicy
decydowali się na powrót do Niemiec, inni zaś, kończąc swój żywot,
pozostawali na obcej cmentarnej ziemi. Podczas I wojny mieszkańcy
przeżywali trudny czas, mężczyźni zostali powołani do armii, we wsi
pozostały tylko kobiety, starcy i dzieci, do domów zaglądał głód.
W okresie międzywojennym ludność znalazła zatrudnienie w pobliskim
tartaku w Wierzchucinie. Działały dwa warsztaty rzemieślnicze –
szewski i kowalski. Po likwidacji szkoły dzieci zaczęły uczęszczać do
szkoły w Mukrzu. Kilku mieszkańców narodowości niemieckiej wstąpiło
do Jungdeutsch Partai fur Polen. W pierwszych miesiącach 1939 r.
8 polskich mieszkańców wsi zostało zamordowanych w Rudzkim
Moście. Od wiosny 1944 r. lasy między Wierzchucinem a Suchomiem
stały się ściśle tajnym poligonem rakietowym „Heidekraut”. Był to
poligon doświadczalny dla niemieckich rakiet typu V. Stacje kolejowe
Wierzchucin i Wierzchucin Stary były wyłączone z ruchu publicznego
do stycznia 1945 r. i służyły wyłącznie dla potrzeb wojskowych. Naj-
większą atrakcją przyrodniczą jest Rezerwat „Cisy Staropolskie” im. Le-
ona Wyczółkowskiego w Wierzchlesie. Jest on największym skupiskiem
cisów w Polsce i jednym z większych w Europie, objęty ochroną od
1827 r. Od 2011 r., zawsze pod koniec sierpnia, na dawnym, ponie-
mieckim poligonie „Heidekraut” odbywają się inscenizacje historyczne
z udziałem grup rekonstrukcyjnych.

oddziały pomocnicze poligonu Heidekraut. Po II wojnie wieś rozwinęła
się gospodarczo. Pobudowano nowe domy, budynki gospodarcze
i domki wczasowe. Do sołectwa Trzebciny należy Wielkie Gacno
położone przy skrzyżowaniu dróg z Tucholi do Tlenia i z Cekcyna do
Śliwic. Podczas okupacji to teren działania oddziału partyzanckiego
„Jedliny-102” oraz desantów zwiadowczych II Frontu Białoruskiego
I dywizji im. Tadeusza Kościuszki. 14 lipca 2012 r. przeszła przez
tereny Nadleśnictwa Trzebciny trąba powietrzna, która zniszczyła 550
hektarów lasu. Dzisiaj tereny po kataklizmie zostały uporządkowane
i zalesione różnymi gatunkami drzew. Z przeszłości zachowały się
3 domy drewniane z połowy XIX w.

WIELKIE BUDZISKA
Wielkie Budziska swój początek zawdzięczają prawdopodobnie
bartnikom. Pierwsza wzmianka o osadzie pojawiła się w lustracji
królewskiej z 1765 r. W 1895 r. we wsi było 37 budynków, 42 gospo-
darstwa domowe z 241 mieszkańcami. Przeważały drobne gospo-
darstwa, część ludności zarobkowała przy wydobyciu torfu i kopaniu
rowów melioracyjnych. Z rolnictwa utrzymywało się tylko kilka rodzin.
Nadmiar siły roboczej wymusił poszukiwanie pracy poza wsią, głów-
nie sezonowej w majątkach powiatu tucholskiego lub na Żuławach.
W 1865 r. istniała we wsi szkoła, w której nauczanie odbywało się
w języku niemieckim. Najtrudniejszy okazał się okres I wojny świato-
wej. Utrzymanie gospodarstwa spadło na kobiety. Las ratował przed
głodem i dostarczał drewna na opał. Po wojnie we wsi było 37 budyn-
ków, w 2 gospodarstwach były pasieki, funkcjonował sklep masarski,
handlowano drobiem, jajami oraz prasowanym torfem. Reaktywowano
szkołę, w której uczyli Antoni Różek i Józef Błaszkowski, zamordowani
w 1939 r. w Rudzkim Moście. Dla Wielkich Budzisk II wojna skończyła
się 14 lutego 1945 r. Uruchomiono szkołę filialną, którą zamknięto po
trzech latach, by ponownie ją otworzyć w 1959 r. Szkołę ostatecznie
zlikwidowano w 1967 r., a w budynku urządzono klubokawiarnię
i świetlicę wiejską. Na skraju wsi znajduje się siedlisko „Gacanek”
– gospodarstwo agroturystyczne. Uwadze nie mogą umknąć domy
drewniane – zabytki architektury regionalnej, kapliczki przydrożne
Matki Boskiej z Dzieciątkiem i Serca Pana Jezusa. Natomiast nieopodal
w Małych Budziskach znajduje się 300-letni dąb szypułkowy, pomnik
przyrody (nr 104).

WYSOKA
Wysoka położona jest w pobliżu stacji kolejowej Wierzchucin. Nazwa
pojawiła się pierwszy raz w 1765 r. w dokumentach lustracji królew-
skiej i dotyczy osadnika Tomasza Bony, który otrzymał w 1747 r. prawo

Grupa rekonstrukcyjna
5352

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

U
w

a
ru

n
k

o
w

a
n

ia
 h

is
to

ry
c

z
n

o
-k

u
lt

u
ro

w
e

2

uprawy ziemi. Wprowadzono uprawę ziemniaków, które Borowiacy
nazywali bałabunami. W pierwszej połowie XIX w. na mieszkańców
spadło szereg nieszczęść: epidemie cholery, tyfusu, odry i zara-
za ziemniaczana. We wsi istniała murowana szkoła z jedną izbą,
mieszkaniem dla nauczyciela, w której uczyło się 67 dzieci. Ożywienie
wprowadziła uruchomiona w 1893 r. kolej. Wybuch I wojny pogorszył
sytuację mieszkańców, pozostające we wsi kobiety i dzieci musiały
zapewnić dostawy zboża, słomy i siana dla potrzeb frontowych.
W 1918 r. mieszkańcy zbojkotowali wybory do sejmu pruskiego, po-
wstała najpierw Rada Żołnierska, a następnie Rada Robotników i Rolni-
ków, ze szkoły usunięto portret cesarza i domagano się nauki w języku
polskim. Od pierwszych dni odrodzenia 1920 r. ruszyły polska szkoła
i świetlica wiejska kładąca nacisk na pracę patriotyczną. We wsi było
kilka warsztatów rzemieślniczych, cegielnia, punkt weterynaryjny,
sklep i gospoda przy stacji kolejowej. Przed wybuchem II wojny po-
jawiły się konflikty na tle narodowościowym. W październiku 1939 r.
aresztowano kierownika szkoły Benona Borowskiego i osadzono go
wraz z innymi nauczycielami w Radzimiu. W 1940 r. aresztowano
kołodzieja Jana Jerchewicza, który zginął w 1942 r. w obozie w Bu-
chenwaldzie. Po wojnie nastąpił rozwój gospodarczy i społeczny. Gdy
kilkakrotnie próbowano zlikwidować szkołę, mieszkańcy obronili pla-
cówkę. Argumentem była aktywność, jaką wyróżniała się i wyróżnia
szkoła, uczestnicząc w wielu ogólnopolskich projektach i konkursach,
osiągając przy tym wysokie wyniki nauczania. O kulturze materialnej
Borowiaków, o sposobach i technologii budownictwa świadczą zacho-
wane 4 chałupy drewniane o konstrukcji zrębowej.

ZDROJE
Zdroje – miejscowość położona w dość dużej odległości od ośrodków
miejskich – Czerska, Tucholi i Świecia, była osadą smolną i należa-
ła do starostwa świeckiego. Z biegiem czasu, gdy wyczerpały się

ZALESIE
Zalesie – miejscowość położona w pobliżu szosy Cekcyn-Stary Sumin-
-Zalesie-Okiersk to stara wieś rycerska. Pierwsza nota o miejscowości
pochodzi z 1343 r. Wtedy to komtur tucholski Ditrich von Lichtenhein
nadał dobra Zalesie razem z Suminem i Zamartym braciom Piotrowi
i Stymirowi. Po wojnie trzynastoletniej Zalesie było wsią szlachecką.
Od 1718 r. dobra należały do rodziny Jezierskich. W 1774 r. Zalesie
z przyległościami trafiły w ręce Pawłowskiego herbu „Godzięba”.
Mała urodzajność na piaszczystej glebie powodowała, iż dobra
często zmieniały właścicieli. W 1856 r. spadkobierca Wincenty Paw-
łowski, żonaty z Urszulą Janta-Połczyńską, córką Józefa, na powrót
odzyskał dobra. Kolejnym właścicielem stał się Teodor Dembiński, który
przekazał majątek synowi Wincentemu, agitatorowi powstania stycz-
niowego. W 1885 r. dobra nabył Rogoziński z Poznania, a następnie
(1886) – Emil Salomon w celu parcelacji, by ziemie „poszły w polskie
ręce”. W 1921 r. Zalesie należało do Okierska, licząc 240 miesz-
kańców – Polaków, katolików. W międzywojniu działały 3 cegielnie,
7 zakładów rzemieślniczych, sklep kolonialny z dużą salą, służącą
wszystkim mieszkańcom do spotkań i zabaw, działały 2 zespoły mu-
zyczne i straż pożarna z remizą. Podczas II wojny miejscowa ludność
wspierała działalność armii podziemnej, głównie oddział Jedliny-102,
pod dowództwem Stefana Gussa, ps. „Dan”, przedwojennego
kierownika szkoły w Okiersku. Za współpracę Niemcy zamordowali
sześcioosobową rodzinę Słomińskich 17 listopada 1944 r. Na uwagę
zasługują zabudowania z końca XIX w. Okolice Zalesia: Gołąbek,
Łosiny, Kowalskie Błota, leśniczówki Kiełpiński Most, Okiersk, Plaskosz,
Sowiniec i Szczuczanek to miejsca szczególne, o wielkich walorach
przyrodniczych, turystycznych, z ciekawą, wartą poznania historią. Są
to miejsca, które zmieniając swoje oblicze, stają się letniskami. Z Za-
lesiem związana jest postać Wiesława Gierłowskiego (1925-2016),
światowej sławy rzeczoznawcy i konserwatora w dziedzinie bursz-
tynnictwa. W jego pracowni powstało wiele kolekcji znajdujących się
w muzeach i galeriach całego świata.

ZIELONKA
Zielonka powstała w XVII w. Zalążkiem osady, która należała do
starostwa świeckiego, było pustkowie o 1 piecu smolnym. Przejmowa-
nie terenów przez pruską administrację rozpoczęto od sporządzenia
inwentarza, który wykazał, że we wsi mieszkało 69 osób wyznania
katolickiego. Mieszkańcy uprawiali początkowo tylko żyto, owies
i groch, z biegiem czasu jęczmień, tatarkę i warzywa. Pruska polityka
rolna zobowiązywała do stosowania innych niż dotychczas sposobów

Kościół w Zdrojach
5554

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

U
w

a
ru

n
k

o
w

a
n

ia
 h

is
to

ry
c

z
n

o
-k

u
lt

u
ro

w
e

2

surowce, powstało najpierw pustkowie, zamienione później w osadę
rolniczą. W 1730 r. starosta świecki przekazał Zdroje Mateuszowi
Suchomskiemu z prawem hodowli owiec i warzenia piwa. Nadal po
trosze zajmowano się smolarstwem. W 1773 r. we wsi było 5 gospo-
darstw, w których hodowano konie, rogaciznę, owce i świnie. Dobytek
mieszkańców uzupełniała uprawa roli. Po I rozbiorze w Zdrojach za-
mieszkało kilka rodzin niemieckich osadników wyznania ewangelickie-
go. Prowadzona melioracja i karczunek terenów umożliwiły rozrastanie
się wsi. Od 1865 r. we wsi funkcjonowała szkoła. Pod koniec XIX w.
wieś nawiedziła epidemia cholery. Dla Zdrojów nastały ciężkie czasy,
ludzie zaczęli emigrować „za chlebem”. Wieś należała do parafii śli-
wickiej, ale ze względu na przeszkody niemieckich władz rozpoczętą
przed I wojną budowę kościoła ukończono dopiero w 1919 r. W mię-
dzywojniu znacznie rozwinęło się rzemiosło. Funkcjonowały 2 masar-
nie, 2 piekarnie, 6 zakładów rzemieślniczych, kuźnia wiejska i zajazd.
Klientów obsługiwała Kasa Stefczyka. Działały organizacje komba-
tanckie, polityczne, gospodarcze i kulturalne. W 1940 r. zamknięto we
wsi polskie warsztaty rzemieślnicze. Po II wojnie przystąpiono do orga-
nizacji życia społecznego i gospodarczego, zaspakajając najważniej-
sze potrzeby bytowe. W Zdrojach można zobaczyć 7 zabytkowych
zagród z chałupami drewnianymi, w tym jedną z murem szachulcowym
z połowy XIX w., stodołę z kamiennymi murami. Na uwagę zasługuje
kościół pw. św. Mateusza, ceglano-drewniana cmentarna kaplica
domkowa oraz kapliczka św. Rocha, upamiętniająca ofiary epidemii
cholery. W 1903 r. urodził się Józef Damdek, który w 1940 r. założył
TOW „Gryf Kaszubski” (od 1942 r. „Gryf Pomorski”).

Jezioro Średniak

Gmina Gostycyn

GOSTYCYN
Gostycyn to duża wieś położona w powiecie tucholskim, na zachodnim
obrzeżu Borów Tucholskich, przy trasie nieczynnej linii kolejowej Tucho-
la-Pruszcz-Koronowo i przy drodze wojewódzkiej nr 237, w pobliżu
rzeki Kamionki, która stanowiła dawniej granicę polsko-krzyżacką.
Miejscowość wzmiankowana jest w dokumentach z 1350 r. jako
własność komturii tucholskiej na okoliczność wydania przez komtura
Konrada Vullekopa przywileju lokacyjnego na prawie niemieckim.
W XV w. we wsi działały dwie karczmy. O gospodarce wsi świadczą
wysokie czynsze zapisane w księgach z 1400 r. (w naturze i w mar-
kach). Wieś należała do Zakonu do połowy XV w., a po 1466 r. stała
się własnością starostwa tucholskiego. Lustracja z 1565 r. donosi, że
we wsi istniały dwie karczmy i młyn, który był też tartakiem. W 1653 r.
wizytację kościelną przeprowadził archidiakon kamieński Stanisław
Trebnic, odnotowując stan parafii: „drewniany kościół pod wezwa-
niem św. Marcina bez własnego proboszcza, administrowana i pod
opiekę księdza z Jeleńcza, przy parafii szkoła, budynek dzierżawiony
(…)”. W latach 1653-1695 przy parafii istniał przytułek dla ubogich.
Po drugiej wojnie polsko-szwedzkiej połowa ziemi leżała odłogiem
z powodu wyludnienia. We wsi było tylko 3 rzemieślników – kowal,
krawiec i kuśnierz. Zła sytuacja gospodarcza trwała aż do końca
XVIII w. Pogorszył ją pożar 1791 r., który strawił połowę wsi i nowy,
wybudowany w 1766 r. kościół.

W XIX w. sytuacja we wsi polepszyła się, wzrosła liczba mieszkańców,
w społeczności zaczęły kiełkować nowe idee, powstały organizacje
kościelne i społeczne. Po epidemii cholery rozwinął się w kult św. Roza-
lii, w 1877 r. zawiązano straż pożarną, w 1819 r. wybudowano kościół
pw. św. Marcina, powstało Towarzystwo Oświaty Ludowej. Gdy kolej-
ny pożar strawił znaczną część wsi, ks. Karol Moschner zorganizował
społeczną zbiórkę pieniędzy na rzecz pogorzelców. W czasie strajków
szkolnych 1906-1907 strajkowały wszystkie dzieci, a organizatorem
akcji był murarz Jan Rybak. Podobnie jak w innych miejscowościach
powiatu, społeczność lokalna była wielowyznaniowa. W 1910 r.
Gostycyn zamieszkiwało 1120 Polaków, 125 Niemców i 2 Żydów.
W 1914 r. Gostycyn uzyskał połączenie kolejowe. Z wybuchem I wojny
światowej część mężczyzn objętych obowiązkiem wojskowym została
powołana na front, by w niemieckiej armii walczyć w różnych zakąt-
kach Europy. Część z nich już nigdy nie przekroczyła progu swoich do-

5756

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

U
w

a
ru

n
k

o
w

a
n

ia
 h

is
to

ry
c

z
n

o
-k

u
lt

u
ro

w
e

2

cynie, warto zwiedzić kościół z późnobarokowym ołtarzem głównym,
ołtarzami bocznymi i gotycką rzeźbą Chrystusa Ukrzyżowanego
z XVI w. oraz stanowisko archeologiczne grodzisko Burchat usytuowa-
ne na szerokim cyplowatym wzniesieniu wcinającym się w łąki. Jego
powstanie datowane jest na XIII-XIV w.

BAGIENICA
Bagienica to dawna osada położona na obszarze historycznej
Krajny, do 1772 r. w granicach Polski, w powiecie nakielskim, po
1875 r. w nowo utworzonym powiecie tucholskim. Pierwsza wzmianka
pochodzi z 1432 r. W drugiej połowie XVI w., jako własność szlachec-
ka, często zmieniała swoich właścicieli. W 1773 r. była w Bagienicy
karczma i kuźnia. Przed I wojną we wsi działała cegielnia, był sklep
i gospoda. Do szkoły w 1865 r. uczęszczało 41 dzieci. Uczył tam
jeden nauczyciel. Katolicy przynależeli do parafii rzymskokatolickiej
w Pruszczu, ewangelicy do połowy XIX w. do gminy w Tucholi, później
korzystali ze zboru, usytuowanego w pałacu w Kamienicy. W 1873 r.
powstała w Bagienicy gmina ewangelicka, a dzięki Annie Dunkier,
właścicielce majątku w Motylu, powstał kościół ewangelicki, który
w 1945 r. uległ dewastacji. W dwudziestoleciu międzywojennym do
szkoły, w której uczył jeden nauczyciel, uczęszczało 68 dzieci. Działa-
ło kółko rolnicze. Zaraz po wojnie pracę wznowiła szkoła. Zaczęło roz-
wijać się życie gospodarcze i społeczne. W 1990 r. rozpoczął swoją
działalność Zakład Masarski Usługowo-Wytwórczy Andrzej Baryła.
Nieczynna dzisiaj stacja kolejowa Pruszcz-Bagienica to zabytkowy
zespół budynków kolejowych, na który składają się: dawny dworzec,
wieża ciśnień, nastawnie, budynek pomp wodnych, parowozownia
wachlarzowa pięciostanowiskowa oraz kilka budynków gospodar-
czych.

KAMIENICA
Kamienica – położona jest przy drodze wojewódzkiej nr 237. Z pobli-
skim Gostycynem, odległym o niecały 1 km, tworzy jeden organizm,
podzielony rzeczką Kamionką. Pierwsza wzmianka o miejscowości
pochodzi z 1432 r. jako o wsi szlacheckiej. W latach 1578-1591
osiedlonych było 2 smolarzy i pracował młyn o jednym kole. W 1773 r.
wzmiankowany był tartak, młyn, karczma i 4 rzemieślników. Dobra
często zmieniały swoich właścicieli. Byli nimi: Tupalski, Będowski,
Żaliński, Raczyńska, Wejher, Gruszczyński, Rasmus i Krause. We wsi
znajduje się barokowo-klasycystyczny pałac z lat 1770-1790 wznie-
siony wg projektu gdańskiego architekta. W 1945 r. został przejęty
przez Skarb Państwa Polskiego. W pałacu utworzono przedszkole,
później zasadniczą szkołę rolniczą i technikum rolnicze. Dzisiaj obiekt

mów. Wolność i niepodległość dotarła na Pomorze dopiero w styczniu
1920 r. Gostycyn z okolicznymi wsiami znalazł się w powiecie tuchol-
skim. Obraz międzywojennego Gostycyna opisuje w swoich wspo-
mnieniach Antonina z Chłapowskich Górska, matka Jana Górskiego,
właściciela Kamienicy: „Gostyczyn była to duża wieś włościańska,
przeważnie bogata. Niektórzy chłopi, których nazywano „gburami”
posiadali po 500, 400 i 200 mórg ziemi, zabudowania mieli bardzo
porządne, w samej osadzie lub rozrzucone naokoło, wśród pól swo-
ich, jak małe dworki. Chowali niektórzy konie (...), kształcili dzieci. Był
to element konserwatywny i pomimo tylu lat oderwania od macierzy,
pomimo skażonego niemieckimi słowami języka, zachowali polskość.
Ale takiej wyłączności i arystokracji, jak u nich, nigdzie nie spotkałam”.
We wsi i okolicy działało 16 zakładów rzemieślniczych i piekarnia,
Bank Ludowy, Kółko Rolnicze, organizowano 2 razy do roku jarmark.
Tak jak w wielu wsiach powiatu, swoją działalność rozwijały organiza-
cje i stowarzyszenia kombatanckie, katolickie i kulturalne. We wrześniu
1939 r. Gostycyn i okolice znalazł się w obrębie działań militarnych.
Rozpoczęła się okupacja hitlerowska, podczas której śmierć poniósł
kierownik szkoły w Gostycynie Leon Ogrzewalski i proboszcz, poeta
i kompozytor ks. Paweł Nagórski. 12 lutego1945 r. do wsi wkroczyły
wojska radzieckie.

W 1947 r. odbudowano spalony dworzec kolejowy. Od 1951 r. zosta-
ły upaństwowione spółdzielcze i prywatne zakłady prowadzące przed
wojną handel, produkcję masarską i piekarniczą. Założono Gminną
Spółdzielnię „Samopomoc Chłopską”. W 1959 r. zakład mleczarski
włączono do Okręgowej Spółdzielni Mleczarskiej w Tucholi. Wybudo-
wano ośrodek zdrowia i Gminny Ośrodek Kultury, angażujący różne
grupy społeczne i organizujący cyklicznie „Palinockę”, Piknik Senio-
rów, Marsz Żołnierzy Września 1939 r. i „Rozaliadę”. Będąc w Gosty-

Kościół w Gostycynie

5958

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

U
w

a
ru

n
k

o
w

a
n

ia
 h

is
to

ry
c

z
n

o
-k

u
lt

u
ro

w
e

2

i Kamienicy oraz Wielkiej Kloni. Szkoła z jednym nauczycielem istniała
już w 1865 r. W okresie międzywojennym we wsi było 5 warsztatów
rzemieślniczych. Po zakończeniu wojny wszystkie majątki zostały zna-
cjonalizowane. Dworki przechodziły różne koleje losu, obecnie pełnią
funkcje mieszkalne.

WIELKI MĘDROMIERZ
Wieś położona na południowy zachód od Tucholi, przy drodze łączą-
cej Kęsowo z Gostycynem. Pierwsza wzmianka – 7 czerwca 1313 r.
– wystawienie pierwszego dokumentu, w który wymienia się Wielki
Mędromierz. W 1356 r. wielki mistrz Winrich von Kniprode nadał
Mikołajowi Grzeli wieś, liczącą około 1054 ha. Po wojnie trzynasto-
letniej Wielki Mędromierz był wsią królewską w starostwie tucholskim.
Mieszkańcy Wielkiego Mędromierza otrzymywali wiele przywilejów
nadawanych przez królów i starostów tucholskich. W 1706 r. na 40 lat
Wielki Mędromierz przeszedł w prywatne ręce Kazimierza i Konstancji
Garczyńskich jako zastaw za pożyczkę. Pierwsza wzmianka o szkole,
w której w 1866 r. uczyło się 86 dzieci, pochodzi z 1822 r. Parafia
katolicka powstała w XIV w. Kościół według opisu wizytacji z 1762 r.
miał 3 ołtarze, 16 ławek, kryty był gontami, z wieżą, 2 dzwonami
i sygnaturką. Obecny kościół wzniesiono w 1839 r., wykorzystując
kamienie polne różnej wielkości. Najstarszym elementem wyposażenia
kościoła jest późnogotycka rzeźba Matki Boskiej z Dzieciątkiem, reszta
wystroju pochodzi z XVIII w. Wokół kościoła jest cmentarz z najstar-
szym nagrobkiem z 1892 r. Drugi cmentarz został założony w 1914 r.,
o regularnym układzie krzyżujących się 2 alejek. W 1931 r. wieś
liczyła 591 mieszkańców. Do szkoły, w której uczył jeden nauczyciel
(Cyryl Chylewski został w 1939 r. rozstrzelany w Rudzkim Moście),
uczęszczało 71 uczniów. W okresie międzywojennym działało tu TCL
z biblioteką, organizacje katolickie, młodzieżowe, Związek Powstań-
ców i Wojaków oraz koło Stronnictwa Narodowego.

zaadaptowany jest na mieszkania i świetlicę. Do lat 20. XX w. majątek
był własnością pruskiego rodu Königsmarck. Od kwietnia 1874 r. do
czerwca 1875 r. na terenie majątku kamienieckiego działały sprowa-
dzone Służebniczki Panny Maryi z zakonu założonego przez Edmun-
da Bojanowskiego. Prowadziły szkołę, ochronkę dla dzieci, spra-
wowały opiekę nad chorymi. Gościem w pałacu, który przeszedł za
II Rzeczypospolitej w ręce rodu Górskich, był m.in. Leon Wyczółkowski.
Po II wojnie majątek upaństwowiono. Dzisiaj to Gospodarstwo Rolne
Kamienica. Na terenie wsi znajduje się kompleks stawów rybnych
i Łowiecki Ośrodek Hodowlany. Są też bloki mieszkalne tucholskiej
Spółdzielni Mieszkaniowo-Lokatorskiej. Nad Kamionką znajduje się
zachowany budynek młyna oraz zespół pałacowo-parkowy z cennym
starodrzewiem oraz zabudowania gospodarcze: spichrz i obora
(nr 137/A z 30.01.1985 r.)

ŁYSKOWO
Łyskowo to dawny zespół folwarczny, dobra rycerskie, gniazdo rodo-
we Łyskowskich. Pierwsza wzmianka pochodzi z czasów krzyżackich.
Po 1466 r. Łyskowo należało do starostwa tucholskiego. W 1526 r. król
Zygmunt I nadał przywilej posiadania Łyskowa Łyskowskim herbu Poraj.
Duże straty poniosła osada podczas drugiej wojny polsko-szwedzkiej.
W drugiej połowie XVIII w. Łyskowo przeszło w ręce Broniewskich,
a od lat czterdziestych XIX w. właścicielami stali się Niemcy, najpierw
rodzina Caspari, potem Katarzyna Rokstroch i Jan Mennel, którzy
mieszkali na stałe w Rzeszy. Majątek dzierżawił Rudolf Bock. Dwór już
nie istnieje, park zachował się szczątkowo. Na uwagę zasługuje rotun-
dowa ptaszarnia (gołębnik) w kształcie ośmiobocznej wieży złożonej
z dwóch brył, kryta ośmioboczną kopułą, dzisiaj zaadaptowana na
potrzeby biurowe, oraz kaplica cmentarna usytuowana przy drodze
wojewódzkiej nr 237.

MAŁA KLONIA
Pierwsza wzmianka o wsi pochodzi z 1520 r., gdy wymieniano ją jako
dobra rycerskie i włościańskie. W 1618 r. ziemię uprawiali Przepał-
kowscy i Ostromęcki. Kolejnymi właścicielami poszczególnych części
byli: Wejher, Wałdowski i Chrąstowski. Wieś posiadała karczmę
i kuźnię. Od 1781 r. Mała Klonia należała do Carla Pruszczyńskiego,
a w 1791 r. do Aubracht-Prądzyńskiego. W 1865 r. rozparcelowano
ją na 3 majątki i sprzedano kolonistom niemieckim. We wsi wzniesio-
no trzy dwory. Pierwszy dwór powstał około 1860 r. Znajduje się on
w centrum wsi. Drugi dwór – znajdujący się w południowej części wsi
przy drodze do stacji kolejowej Mała Klonia – powstawał etapa-
mi. Dwór trzeci znajduje się przy skrzyżowaniu dróg do Wilkowa

Kościół w Wielkim Mędromierzu
6160

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

U
w

a
ru

n
k

o
w

a
n

ia
 h

is
to

ry
c

z
n

o
-k

u
lt

u
ro

w
e

2

żacka przebiegała rzeczką Kamionką. Pruszcz leżał po stronie polskiej
na terenie historycznej Krajny. W średniowieczu przynależał do rycer-
skich dóbr Kamienicy. Pierwszy drewniany kościół spłonął. Dwa kolejne
również były drewniane. Na przełomie XVI i XVII w. wieś należała do
spadkobierców Władysława Witosławskiego i mieszkało w niej 4 rze-
mieślników, był młyn o dwóch kołach i karczma. Pruszcz nawiedzały
wielokrotnie nieszczęścia, między innymi pożar w 1620 r., przemarsze
wojsk i rabunki podczas drugiej wojny polsko-szwedzkiej. Pierwsza
wzmianka o szkole pochodzi z 1653 r. W okresie przedrozbiorowym
Pruszcz był jedną z bogatszych miejscowości gburskich na Pomorzu
i stanowił własność starosty białoborskiego Franciszka Wejhera. Wieś
posiadała w owym czasie młyn, karczmę i kuźnię. Z początkiem XX w.
Pruszcz stał się węzłową stacją kolejową Pruszcz-Bagienica, gdzie
krzyżowały się 2 linie kolejowe: Świecie-Terespol Pomorski-Więcbor-
k-Złotów, otwarta latem roku 1906 r. oraz Tuchola-Koronowo otwarta
w 1914 r. Od połowy września 1996 stacja jest nieczynna zarówno dla
ruchu pasażerskiego, jak i towarowego. W 1921 r. wybuchł ogromny
pożar, który strawił prawie całą wieś – kościół, budynki gospodarcze
szkoły, budynki mieszkalne, zabudowania gospodarcze i żywy inwen-
tarz. Odbudowany po pożarze kościół pw. Narodzenia NMP został
konsekrowany w 1928 r. W sąsiedztwie kościoła znajduje się stary
cmentarz obwiedziony murem kamienno-ceglanym, z zachowanym
układem zadrzewienia, z figurą Chrystusa na cokole. Drugi cmentarz
położony jest we wschodniej części Pruszcza, którego układ opiera się
na osi środkowej alei prowadzącej od wejścia do krzyża. Pruszcz jako
„Wioska Kolejarska” jest jedną z wiosek tematycznych w powiecie
tucholskim.

PRZYROWA
Pierwsza wzmianka wsi pojawiła się w 1374 r. 13 sierpnia 1415 r.
w Człuchowie nadane zostały na prawie magdeburskim dobra Przyro-
wo Tyszkowi z Wałcza. Po 1466 r. Przyrowa stała się wsią szlachecką.
Od 1565 r. dobra, na których było 3 zagrodników, użytkował Marcin
Przeworski. Od 1766 r. właścicielem Przyrowy (po Komierowskim) zo-
stał tucholski asesor o nazwisku Węsierski. Od 1819 r. działała szkoła,
do której uczęszczały dzieci z Przyrowy i majątków w Przyrówku i Bra-
lewnicy. W 1858 r. dobra razem z Przyrówkiem posiadali Aubracht-
-Prądzyńscy. W 1914 r. została uruchomiona linia kolejowa, a we wsi
powstał przystanek. Po odzyskaniu niepodległości majątek Przyrówko
jako pierwszy w powiecie tucholskim został rozparcelowany, ziemię
otrzymało 23 osadników. Zorganizowano kółko rolnicze i ochotniczą
straż pożarną, usługi świadczył warsztat kowalski. W 1914 r. została
uruchomiona linia kolejowa, a we wsi powstał przystanek.

Po wojnie wieś wkroczyła w nowoczesność. Dzisiaj Wielki Mędromierz
to wieś inicjatyw. Znajduje się tu również Izba Pamięci Zabytków Tech-
niki. Jak przystoi na „Miodową Wioskę”, co roku pod koniec sierpnia
odbywa się tu Festyn Miodowy. Społecznicy tematycznej wioski oferują
odwiedzającym wiele atrakcji, w tym warsztaty edukacyjne, wizyty
w pasiekach, możliwość zakupu słodkich produktów. Nad jeziorem
Wielki Mędromierz znajduje się kąpielisko.

PIŁA-MŁYN
Piła-Młyn to dawna osada nad Jeziorem Szpitalnym. W osadzie był
młyn wodny o dwóch kołach należący do starostwa tucholskiego. Na
terenie osady w 1891 r. odkryto pokłady węgla brunatnego i wkrótce
zaczęła funkcjonować kopalnia „Montana” posiadająca 3 szyby
– „Buko”, „Olga”, „Zofia” („Teresa”). W okresie międzywojnia
eksploatowano jeszcze dwa szyby – „Zofię” i „Olgę”. W sąsiedztwie
kopalni był młyn i tartak, który zatrudniał 8 robotników. Dzisiaj działa
tu Przedsiębiorstwo Społeczne „Górnicza Wioska”, z bogatą ofertą
edukacyjną, której celem jest ochrona zabytków, tradycji i unikato-
wego dziedzictwa kulturowego – podziemnego górnictwa węgla
brunatnego. Dobrze wyposażony Ośrodek „Piła-Młyn” oferuje szereg
propozycji na wypoczynek, również aktywny, na wszystkie pory roku.
Jest też możliwość wynajęcia kwater prywatnych w gospodarstwach
agroturystycznych.

PRUSZCZ
Miejscowość położona jest przy szlaku komunikacyjnym Tuchola-Koro-
nowo z nieczynnym, dobrze zachowanym węzłem kolejowym Pruszcz-
-Bagienica. Wieś wzmiankowana jest w 1368 r. Granica polsko-krzy-

Wioska Górnicza w Pile

6362

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

U
w

a
ru

n
k

o
w

a
n

ia
 h

is
to

ry
c

z
n

o
-k

u
lt

u
ro

w
e

2

WIELKA KLONIA
Wieś w położona w gminie Gostycyn przy szosie Gostycyn-Wałdo-
wo-Sępólno. Najwyższe wzniesienie znajduje się przy drodze do Wil-
kowa i wynosi 150 m n.p.m. Miejscowość leży na terenie historycznej
Krajny. Wielka Klonia ze swoim właścicielem, rycerzem Wojsławem
Kluna, wspomniana została już w 1360 r. To gniazdo rodowe Kłonic-
kich herbu Niezgoda. W okresie krzyżackim wieś leżała w pobliżu gra-
nicy Polski z Zakonem. W 1565 r. we wsi była karczma i młyn o jednym
kole. W pierwszej połowie XVII w. właścicielami miejscowości byli
Reinhold i Jan Heidensteinowie. Pierwszy z nich był historykiem i współ-
pracownikiem kanclerza Jana Zamoyskiego. Otrzymał on od króla
Zygmunta III Wielką Klonię w wieczystą dzierżawę. Po jego śmierci
(1620) majątkiem zarządzała żona Teresa z Konarzyn Konarska.
W 1653 r. dzierżawę przejął Samson Garczyński, chorąży chełmiński,
kolejnym dzierżawcą był Kossowski, a w 1773 r. dobra i przypisa-
ny młyn znalazły się w rękach Andrzeja Konrada Gostomskiego,
podkomorzego malborskiego. Od 1800 r. do majątku należał folwark
Karczewo z młynem oraz folwark Smolnik. Przejęli go ponownie
Kossowscy. Wśród nich był Hiacynt Ferdynand, działacz narodowy,
uczestnik powstania listopadowego. Zgodnie z pruską polityką dobra
przeszły w ręce niemieckie i kolejnymi właścicielami stali się: Fryderyk
Hiller, Rudolf von Gartingen i Reinhold Hermann. W 1903 r. Wielka
Klonia razem z Karczewem obejmowała 1494,9 ha. Część ziemi na-
była Komisja Kolonizacyjna i przekazała ją 98 osadnikom. Dzierżawę
przejął Oskar Aly, który założył hodowlę bydła i trzody. Przy folwar-
ku działała gorzelnia i cegielnia. Ostatnim dzierżawcą był Hubert
Schweinitz. W 1922 r. cały majątek został przejęty przez państwo.
Od 1865 r. istniała szkoła, która działała z roczną przerwą w okresie
okupacji. W pierwszych latach po II wojnie była szkołą czteroklasową,
a od roku szkolnego 1966/1967 – ośmioklasową. W latach między-
wojennych działały organizacje kościelne, kombatanckie i rolnicze.
Pierwsza wzmianka o kościele pochodzi z 1511 r. Początkowo był
filią kościołów w Zalesiu i Pruszczu. W 1665 r. wybudowano nowy
kościół z pruskiego muru. Miał 3 ołtarze i organy. Na przykościelnym
cmentarzu znajdowała się drewniana dzwonnica z 3 dzwonami.
W 1871 r. silna wichura przewróciła budowlę. We wrześniu 1984
r. został konsekrowany nowy kościół pw. Najświętszej Marii Panny.
W czasie kampanii wrześniowej 1939 r. miała miejsce potyczka wojsk
polskich i niemieckich. Na cmentarzu znajduje się mogiła poległych
polskich żołnierzy. W okresie powojennym wybudowano dom kultury,
zorganizowano bibliotekę, która jest obecnie filią Gminnej Biblioteki
Publicznej w Gostycynie. We wsi znajduje się zespół dworski z drugiej
połowy XIX w., obejmujący: dwór i park, wpisany do rejestru zabytków
pod nr 162/A z 15.01.1985 roku.

Gmina Kęsowo

KĘSOWO
Wieś istniejąca już we wczesnym średniowieczu, o czym świad-
czą grodziska odkryte na pobliskich łąkach. Na karty historii trafiło
w 1361 r. za sprawą Winricha von Kniprode, wielkiego mistrza krzy-
żackiego, który istniejącą wieś nadał Mikołajowi z Kęsowa. Po 1466 r.
wieś stała się własnością rycerską, składającą się z dwóch części –
zamieszkałej przez chłopów i folwarku Kęsówko. W 1570 r. właścicieli
wsi było kilku: Krzysztof Szukowski, Maciej Grabowski, Jakub Siciński,
Jan Linowski i Kęsowscy. W 1730 r. Kęsówko należało do Melchio-
ra Stolińskiego. W 1772 r. wieś znalazła się pod zaborem pruskim.
Rozpoczął się proces germanizacji poprzez osadnictwo niemieckie
i zwiększanie niemieckiej własności. Majątek należał do rodziny Wehr.
W połowie XIX w. wybudowano dwór i budynki gospodarcze. Po
parcelacji majątek został przydzielony 86 osadnikom. W rękach Elizy
Wehr pozostał dwór i 107 ha ziemi. Do szkoły w 1865 r. uczęszczało
133 dzieci. W 1902 r. zorganizowano Spółkę Wodną „Kęsowo”,
a w 1914 r. powstała gorzelnia. Wieś zamieszkiwało 136 katolików
(parafia Jeleńcz) i 66 ewangelików, którzy od 1913 r. mieli swój
zbór, który po zakończeniu II wojny został przejęty na cele sakralne
przez katolików. W okresie 1920-1939 dalej działała Spółka Wodna
„Kęsowo” i gorzelnia, kółko rolnicze, straż pożarna oraz dwuklasowa
szkoła, wybudowana w 1912 r. W obronie polskich interesów działały:
Związek Obrony Kresów Zachodnich (PZZ), Związek Strzelecki, Zwią-
zek Powstańców i Wojaków oraz Liga Obrony Powietrznej Państwa.

Kościół w Kęsowie
6564

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

U
w

a
ru

n
k

o
w

a
n

ia
 h

is
to

ry
c

z
n

o
-k

u
lt

u
ro

w
e

2

mleczarnia, działały dwie cegielnie, żwirownia i kopalnia torfu. Przed
I wojną klientów obsługiwała kasa Reiffeisena, było 14 warsztatów
rzemieślniczych, a w budynku późniejszej szkoły mieściła się gospoda
„Pod Czarnym Orłem”. W dwudziestoleciu międzywojennym do miej-
scowej szkoły uczęszczało 143 uczniów, we wsi działało Towarzystwo
Śpiewu „Moniuszko”, jednostka pożarnicza. Aktywnością wykazy-
wała się mniejszość niemiecka, stowarzyszona w kilku organizacjach
i Niemieckim Związku Rolników, liczącym 36 członków. Zniszczoną
podczas wojny wiejską gospodarkę udało się odbudować. Działal-
ność rozpoczęło kółko rolnicze, uruchomiono połączenia autobusowe,
pracę rozpoczęła szkoła, opieką objęto dzieci przedszkolne. Począt-
kowo działała tylko świetlica, Klub „Ruchu” i biblioteka, a od 1968 r.
– Wiejski Dom Kultury.

GROCHOWO
Grochowo to mała wieś leżąca w połowie drogi między Tucholą
a Chojnicami, na północnym brzegu Jeziora Grochowskiego. To stara
wieś rycerska. W 1397 r. komtur tucholski Konrad von Eltz dokonał
zamiany ziemi sołeckiej w Piastoszynie na ziemię w Grochowie,
którą otrzymał niejaki Tylc i jego spadkobiercy. Po 1466 r. Grochowo
było wsią szlachecką i należało do Adama Żalińskiego. W 1875 r.
osada posiadała 6 domów zamieszkałych przez 11 rodzin z liczbą
75 mieszkańców. Dobra liczyły 234,6 ha. Nabyła je pruska Komisja
Kolonizacyjna i poddała parcelacji. Dzisiaj osada liczy 60 mieszkań-
ców i jest najmniejszą miejscowością gminy Kęsowo. Gospodarstwo
agroturystyczne „Cztery Pory Roku” mieszczące się w dawnym mająt-
ku stoi otworem przez cały rok dla turystów i wczasowiczów, głównie
wędkarzy.

JELEŃCZ
Jeleńcz położony jest w odległości 2 km od szosy Tuchola-Sępólno
Krajeńskie. Pierwotnie był w posiadaniu drobnego rycerstwa. W dru-
giej połowie XIV w. komtur tucholski kupił osadę od polskich właści-
cieli, nadając jej prawo chełmińskie. We wsi była karczma, od której
płacono 2 marki czynszu. Po wojnie trzynastoletniej Jeleńcz stał się
dobrem królewskim w tucholskim starostwie. Lustracja z 1565 r. donosi,
że we wsi mieszkało 10 gburów, 3 zagrodników, karczmarz i woźny
karczemny. Po wojnie polsko-szwedzkiej we wsi był tylko 1 gbur,
1 zagrodnik i karczma, w której karczmarz szynkował piwo miejskie.
Kuźnię odnotowano w dokumencie z 1682 r. W 1739 r. wieś liczyła
15 domów. Pierwsza wzmianka o istnieniu szkoły pochodzi z 1653 r.
W 1865 r. w szkole pracował 1 nauczyciel, który był też organistą
w miejscowym kościele. Rejon szkolny obejmował Jeleńcz i majątek

W obiektach dworu w Kęsowie w 1937 r. prowadzone były ćwiczenia
niemieckich dywersantów. Właścicielki dworu – siostry Wehr oraz
uczestnicy zostali skazani w procesie na kary więzienia od 6 miesię-
cy do 2 lat. We wrześniu 1939 r. Niemcy rozpoczęli aresztowania
Polaków i masowe egzekucje, wysiedlenia Polaków z gospodarstw
i przydzielanie ich Niemcom z Besarabii. Po wojnie opuszczone przez
Niemców gospodarstwa przejmowali przesiedleńcy z centralnej Polski
i terenów wschodnich, które znalazły się w granicach ZSRR. Kęsowo,
jako jedna z pierwszych miejscowości w powiecie, otrzymało prąd
elektryczny, połączenia autobusowe, pocztowe, a Gminna Spółdziel-
nia „Samopomoc Chłopska” organizowała produkcję spożywczą,
handel i usługi. Powstał ośrodek zdrowia, remiza, unowocześniono
bazę oświatową (pełnowymiarowa hala sportowa, nauczycielskie
osiedle mieszkaniowe). W pałacu przejętym przez państwo mieściła
się najpierw szkoła rolnicza, a potem przedszkole, kolejno Gminna
Straż, obecnie rezyduje „Bajkowa Kraina”. We wsi działa Wiejski
Dom Kultury i Biblioteka Publiczna prowadzące bogatą działalność
kulturalno-oświatową, Gminny Ośrodek Pomocy Społecznej, Zakład
Gospodarki Komunalnej oraz prywatne zakłady rzemieślnicze.

DROŻDZIENICA
Drożdzienica należy do najstarszych wsi w powiecie tucholskim,
wzmiankowana już w 1288 r. W okresie panowania Zakonu pojawiła
się data 1432 r. związana z chorążym tucholskim Staszko, pochodzą-
cym z Drożdzienicy. Po 1466 r. wieś należała do dóbr Żalińskich herbu
Poraj, Drapowskich herbu Leliwa i do J. Oborskiego. Po drugiej wojnie
polsko-szwedzkiej, około 1682 r. we wsi była karczma i młyn o 1 kole.
Do szkoły w 1865 r. uczęszczało 85 dzieci. W 1895 r. powstała

Gminny Ośrodek Pomocy Społecznej w Kęsowie

6766

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

U
w

a
ru

n
k

o
w

a
n

ia
 h

is
to

ry
c

z
n

o
-k

u
lt

u
ro

w
e

2

tusowi 25 włók ziemi. W okresie Rzeczpospolitej dobra były własno-
ścią szlachecką. Po „szwedzkim potopie” jedna trzecia ziemi leżała
odłogiem. Szlachcic Konarski utrzymywał w swoich dobrach w 1682 r.
3 zagrodników. We wsi była karczma i młyn o 1 kole. W 1865 r. ob-
szar majątku, którego właścicielem był Hermann Willberg, wynosił 682
mórg. Do szkoły, która powstała w 1874 r., uczęszczało 37 uczniów
z Pamiętowa i Adamkowa. Gospodarstwa rolne były duże obszarowo,
największe liczyło 296 mórg. Na Kamionce pracował młyn wodny,
czynna była mleczarnia. Komisja Kolonizacyjna osiedliła w Pamiętowie
19 osadników. W międzywojniu usługi świadczyło 5 rzemięślników,
przebudowano most na Kamionce, działały polskie organizacje para-
militarne i kółko rolnicze. Po wojnie wieś otrzymała energię elektrycz-
ną, działał Ośrodek Rolny, zajmujący się hodowlą trzody chlewnej.

PIASTOSZYN
Wieś położona przy trasie kolejowej Tuchola-Chojnice zamieszka-
na dawniej przez tzw. Kosznajdrów. Pierwszy dokument pochodzi
z 1345 r. To nadanie prawa do prowadzenia karczmy. Inny dokument
z 1417 r. podaje, że we wsi był folwark, na którym trzymano 39 robo-
czych koni. W połowie XVII w. istniała karczma, kuźnia, mieszkało 14
gburów i sołtys. Po wojnach polsko-szwedzkich wieś uległa wyniszcze-
niu. W 1664 r. mieszkało 8 gburów i jeden „chłop wybraniecki”, były
„dwa domy pokryte słomą, obora porządnie zbudowana, 33sztuki
bydła krów, 11 starych świń, 8 dwuletnich wieprzów, prosiąt letnich 3
i starych gęsi 24”. Od 1850 r. istniała w Piastoszynie szkoła.

W 1895 r. we wsi było 55 budynków, mieszkalnych, w których miesz-
kało 419 katolików 23 ewangelików i 14 innego wyznania. Powstanie
straży pożarnej datuje się na 1902 r. Usługi świadczyły 2 warsztaty

Tuchółkę. W międzywojniu działało w Jeleńczu kółko rolnicze, Katolic-
kie Stowarzyszenie Młodzieży i drużyna ochotniczej straży pożarnej.
Parafia założona została na przełomie XV i XVI w. Kolejne kościoły
były drewniane. Przy kościołach był szpitalik dla 4 ubogich chorych.
W latach dwudziestych XX w. proboszcz ks. Jan Mazella wybudował
kościół pw. Chrystusa Króla, murowany z cegły w stylu zmodernizo-
wanego neoklasycyzmu, na planie centralnym zbliżonym do krzyża
greckiego, kryty kopułą, konsekrowany w 1932 r. Ks. Mazella został
zamordowany we wrześniu 1939 r. w Radzimiu. W 1945 r. szkoła
ruszyła jako jedna z pierwszych w powiecie, reaktywowano kółko
rolnicze. W latach sześćdziesiątych zawiązało się Koło Gospodyń
Wiejskich.

OBROWO
Obrowo z 3 jeziorami (Obrowo, Kocioł, Zamkowe) leży przy drodze
Kęsowo – Sławęcin. W pobliżu rozciągają się bagna obrow-
skie. W miejscu dawnego folwarku znajduje się Góra Zamkowa
(122,3 m n. p. m.). Osadnictwo ma na tym terenie stare tradycje,
świadczą o tym stanowiska archeologiczne. Z czasów krzyżackich
pochodzą pierwsze noty – z 1345 r. i 1362 r. W Polsce szlacheckiej,
od 1526 r. Obrowo należało do Jana Dunnera, następnie do Chojnic,
w 1561 r. dzierżawił Kacper Geschken. Od 1571 r. obrowski folwark
należał do starostwa tucholskiego. W 1749 r. Michał Antoni Sapieha
nadał dobra obrowskie osadnikom i ich spadkobiercom z Silna i Lich-
nowych. Za zasiew płacili 300 zł, a czynsz na św. Marcina w wysoko-
ści 600 zł. W 1772 r. we wsi pracował 1 kowal. Zanim powstała szko-
ła (koniec XIX w.), wieś należała do obwodu szkolnego w Ciechocinie.
Od 1875 r. Obrowo znalazło się w powiecie tucholskim. W 1909 r.
pruska Komisja Kolonizacyjna przejęła ziemię i przydzieliła ją 30
osadnikom. Pod koniec 1923 r. w Obrowie mieszkało 118 Polaków i 55
Niemców. W okresie międzywojennym działało kilka polskich organi-
zacji kombatanckich i paramilitarnych, kółko rolnicze i Chór „Lutnia”.
Latem 1939 r. rozpoczęto budowę granicznej linii obronnej rozciąga-
jącej się od Obrowa po Drożdzienicę. Z planowanych 36 bunkrów
betonowych wykonano tylko 6. Dzisiaj bunkry są atrakcję turystyczną
ze względu na bardzo dobry ich stan.

PAMIĘTOWO
Pamiętowo leży nad rzeką Kamionką. W okresie zaboru położone było
przy granicy z powiatem złotowskim. Pierwszy raz osada wzmian-
kowana była w 1335 r., jako dobra rycerskie, kiedy określony został
obszar dla Adamkowa. W 1352 r. wieś przeszła na prawo chełmińskie.
Wielki mistrz krzyżacki Winrich von Kniprode nadał w Tucholi Laure-

Okolice Piastoszyna

6968

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

U
w

a
ru

n
k

o
w

a
n

ia
 h

is
to

ry
c

z
n

o
-k

u
lt

u
ro

w
e

2

WIESZCZYCE
Wieszczyce położone są przy szosie Tuchola-Sępólno Krajeńskie.
Pierwsza zapisana data pochodzi z 1335 r. Dotyczy ona starej osady
rycerskiej, założonej na prawie polskim, wymienionej jako wieś
graniczna. W 1362 r. Otton i Ścibor otrzymali na prawie chełmińskim
ziemię, w zamian zobowiązali się do służby rycerskiej i świadczeń na
rzecz Zakonu. Po II pokoju toruńskim Wieszczyce znalazły się w gra-
nicach państwa polskiego. Lustracja starostwa z 1570 r. wykazała
3 karczmy i podział dóbr między Wojciechem Łytkowskim, Andrzejem
Wieckim i Wojciechem Wieszyckim. W XVIII w. właścicielem dóbr stał
się Komierowski, właściciel Przyrowy. Od połowy XIX w. w folwarku
hodowano bydło i owce, działała cegielnia i mleczarnia. Pod koniec
XIX w. dobra liczące 675 dołączyły do majątku niemieckiej rodziny
Wehrów. W 1938 r. majątek Wieszczyce został wyznaczony do
parcelacji, która miała nastąpić w 1939 r. Najpierw wojna, a następnie
przejęcie po 1945 r. przez Skarb Państwa mienia niemieckiego spo-
wodowały, że majątek stał się Państwowym Gospodarstwem Rolnym.
Wieś zelektryfikowano, powstały zakładowe bloki mieszkalne, świe-
tlica zakładowa i klub sportowy „Żywia”. Po upadku zakładu majątek
przejęty został przez pracowników. W 1996 r. powstało Przedsiębior-
stwo Rolniczo-Handlowe w Wieszczycach sp. z o.o., zajmujące się
produkcją rolniczą i handlową, specjalizując się w uprawie kukurydzy.

ŻALNO
Żalno istniało już w epoce neolitu. Wieś wzmiankowana była od
1341 r. jako własność rycerska w komturstwie tucholskim. Po 1466 r.

rzemieślnicze. Nową szkołę wybudowano w 1914 r., uczęszczało do
niej 58 dzieci. W okresie międzywojennym kierownikiem szkoły był
Alojzy Ankowski, jednocześnie prezes Związku Powstańców i Wo-
jaków. W 1939 r. nastąpiły aresztowania wśród miejscowej ludności
z powodu pożaru stodoły Niemca Fritza, a następnie egzekucje w lesie
Rudzki Most. Wysiedlono Polaków z gospodarstw i przydzielono je
osadnikom niemieckim. W lutym 1945 r. opuszczone przez Niemców
gospodarstwa zostały rozparcelowane. Miejscowość jest terenem
typowo rolniczym. Większość uprawianej ziemi należy do Rolniczej
Spółdzielni Produkcyjnej, prężnie działa 20 gospodarstw rolnych. Jest
zakład drzewny OPTA TIMBER, który zajmuje się produkcją wyro-
bów z drewna (również na eksport), zakłady handlowo-usługowe
i sklepy. Jest przedszkole (oddział przedszkolny), założone w 1948 r.,
przynależy organizacyjnie do Zespołu Szkół w Żalnie. Od około 1850
r. do 2000 r. istniała w Piastoszynie szkoła podstawowa. Obecnie
w pomieszczeniach byłej szkoły znajduje się biblioteka i świetlica
wiejska, działa „ognisko wychowawcze”. Wielką rolę we wsi odgrywa
założone w 2007 r. Stowarzyszenie Rozwoju i Promocji Wsi Piasto-
szyn, które jest motorem życia społecznego.

PRZYMUSZEWO
Przymuszewo leży na Krajnie. Najstarsze ślady sięgają czasów neolitu.
Dzisiejsza wieś wyodrębniona z folwarku należącego do rodziny
Holtz ma charakter ulicówki. W 1895 r. wzdłuż drogi do Obrowa stało
13 domów zamieszkałych przez 214 osób. Komisja Kolonizacyjna
w 1902 r. rozparcelowała dobra i osadziła na nich 40 kolonistów
sprowadzonych z Niemiec. Wieś od 1906 r. posiadała szkołę, dzia-
łała kuźnia, w 1907 r. powstała gorzelnia, a w 1909 r. straż pożarna.
Po 1920 r. część osadników wyjechała do Niemiec. We wrześniu
1939 r. Przymuszewo znalazło się w centrum walk frontowych na linii
Piastoszyn-Ciechocin-Drożdzienica-Pamiętowo, ciągnącej się 30 km.
Po wycofaniu się wojska polskiego rozpoczęła się niemiecka okupa-
cja. Działało 5 warsztatów niemieckich rzemieślników i gorzelnia. Po
zakończeniu wojny wielu właścicieli niemieckich opuściło wieś, a ich
miejsca zasiedlili repatrianci. W 2006 r. powstały dwie grupy działa-
jące na rzecz poprawy jakości życia i wizerunku wsi. To „Odnowicie-
le” i „Przymuszewiacy”. Do sołectwa Przymuszewo należą Krajenki.
Wieś była kiedyś częścią dóbr kęsowskich. Pod koniec XIX w. powstał
oddzielny obszar dworski. W 1939 r. w lesie zostało zamordowanych
12 więźniów z Radzimia. Po wojnie miejsce egzekucji zostało upamięt-
nione. Na wschód od wsi znajduje się Jezioro Czarne. W centrum wsi
znajduje się cmentarz rodziny Holtz. W 2006 r. mieszkańcy Przymu-
szewa ufundowali na terenie cmentarza pamiątkowy obelisk.

Tęczowy Zakątek w Żalnie

7170

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

U
w

a
ru

n
k

o
w

a
n

ia
 h

is
to

ry
c

z
n

o
-k

u
lt

u
ro

w
e

2

weszła w skład starostwa tucholskiego, stała się wsią szlachecką,
siedzibą rodu Żalińskich herbu Poraj. Najznamienitszymi mieszkańcami
Żalna byli Maciej i Samuel Żalińscy, starostowie tucholscy. Czas „po-
topu szwedzkiego” i słabnąca kondycja państwa polskiego odbiły swe
piętno na losach Żalna. Wieś wyludniła się, mieszkało tylko 4 zagrod-
ników, była 1 karczma, a ziemia leżała odłogiem. W 1772 r. Żalno
dostało się pod panowanie pruskie i przez 100 lat należało do po-
wiatu chojnickiego. W latach 1806-1815 przemarsze wojsk pruskich,
francuskich, polskich i rosyjskich spowodowały wiele strat materialnych,
również w ludziach. W drugiej połowie XIX w. funkcjonowała gorzelnia
i cegielnia. Żalno należało do miejscowości objętych silną germani-
zacją. Niemcy dokonali parcelacji majątku Żalińskich, przekazując
ziemię 52 osadnikom, a las przejęło państwo. Nastąpiło znaczne
rozdrobnienie własności ziemskiej. W dobrach pozostała resztówka
z pałacem nad jeziorem, z pozostałości powstał majątek Nowe Żalno.
W połowie XIX wieku w Żalnie została zbudowana szkoła. Wcześniej
dzieci uczęszczały do szkół w Raciążu bądź w Tucholi. W 1865 r. było
96 uczniów, w szkole uczył jeden nauczyciel. W 1882 r. przepro-
wadzona została linia kolejowa Chojnice-Tuchola z przystankiem od
1890 r. Około 1900 r. w Żalnie powstała jednostka straży pożarnej,
a w 1910 r. prywatna mleczarnia.

W 1920 r. Żalno stało się na powrót polskie. W wyniku postano-
wień traktatu wersalskiego osadnicy niemieccy opuścili Żalno. Na
ich miejsce przybyli osadnicy polscy, swój majątek („resztówkę”)
odzyskała rodzina Żalińskich, a właścicielem majątku Nowe Żalno
został Stanisław Rakowski. Rozpoczęły swoją działalność polskie
stowarzyszenia społeczne i kombatanckie. W międzywojniu dobrze
prosperowało rzemiosło, działała betoniarnia, mleczarnia i gospo-
da. 1 września 1939 r. wybucha II wojna światowa. O podpalenie
posiadłości Niemca Fritza z Piastoszyna oskarżono Polaków również
mieszkańców Żalna, 30 z nich zostało rozstrzelanych w październiku
1939 r. w Rudzkim Moście. Wysiedlano Polaków, z ich gospodarstw
i przydzielano Niemcom z Besarabii. W Żalnie los taki spotkał 21
gospodarstw. 14 lutego 1945 r. wojska sowieckie weszły do wsi. Wielu
mieszkańców Żalna zostało deportowanych w głąb ZSRR. Po wojnie
majątek Żalińskich odkupiła w 1957 r. rodzina Chrustowskich. W daw-
nym dworku funkcjonuje dzisiaj gospodarstwo agroturystyczne. Wieś
posiada dobre połączenia komunikacyjne, ośrodek zdrowia, restau-
rację „Na Rozdrożu”, kościół pw. Matki Boskiej Nieustającej Pomocy,
rozbudowany i zmodernizowany kompleks oświatowy. Od 2007 r.
działa Stowarzyszenie na Rzecz Rozwoju Sołectwa Żalno. Dzisiaj
Żalno jest „Wioską Kwiatową” z bogatą ofertą edukacyjną i cyklem
imprez składających się na „Dni Żalińskie” odbywające się w czerwcu.

Gmina Lubiewo

LUBIEWO
Lubiewo leży na wschodnim obrzeżu Borów Tucholskich. Od 1344 r.
do1772 r. było własnością arcybiskupstwa gnieźnieńskiego. Po
II pokoju toruńskim wieś z sąsiednimi terenami wchodziła w skład
latyfundium arcybiskupiego. Łąki były wspólne, we wsi był bartnik,
bednarz, młynarz, kołodziej, borowy. Ludność zamieszkująca wieś to
gburzy, zagrodnicy i komornicy. Najbardziej uprzywilejowaną grupą
byli sołtysi, którzy oprócz przywileju dziedziczenia sołectwa mieli obo-
wiązki wobec władz kościelnych i mieszkańców wsi. Lubiewo miało
2 karczmy i młyn. Od połowy XVII w. wieś miała szkołę Od 1818 r. do
lat trzydziestych XX w. Lubiewo należało do powiatu świeckiego.

Pierwszy drewniany kościół powstał w XIV w., kolejne były trawione
przez pożary, ostatni w 1836 r. Świątynię murowaną wzniesiono
w latach 1841-1842. W okresie zaboru działała biblioteka TCL, Bank
Ludowy, kółko rolnicze i straż pożarna. Podczas fali strajków szkolnych
1906-1908 dzieci zamanifestowały swoją przynależność narodową,
przyłączając się do strajku. W międzywojniu zaznaczył się rozwój
rzemiosła. Warsztatów było około 30. Powstała Dokształcająca
Szkoła Zawodowa prowadzona przez Towarzystwo Samodzielnych
Rzemieślników. Działały polskie towarzystwa katolickie, młodzieżowe
i kulturalne. Do 1945 r. znajdował się kościół ewangelicki z charakte-
rystyczną szpiczastą wieżą, spalony w wyniku walk o wieś (II 1945 r.).

Widok na Bysławek

7372

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

U
w

a
ru

n
k

o
w

a
n

ia
 h

is
to

ry
c

z
n

o
-k

u
lt

u
ro

w
e

2

rzemieślnicze zostały zamknięte, kilka rodzin wywieziono do obozu
w Potulicach, a na ich miejsce sprowadzono niemieckich osadników.
Armia Czerwona wkroczyła do wsi 13 lutego 1945 r. Do 1954 r. miej-
scowość była siedzibą gminy Bysław. Wieś posiada duży, nowoczesny
kompleks oświatowy, sklepy wielobranżowe, „Dom Strażaka” z salą
widowiskową i biblioteką, działa tu Koło Gospodyń Wiejskich, Stowa-
rzyszenie Kulturalne „Cisowy Łuk” i zespół folklorystyczny „Bysławskie
Frantówki”. We wsi znajduje się firma ZPUH JK Miłosza Kiedrowskie-
go, produkująca kontenery, zatrudniająca ponad 500 osób, oraz
parafialny kościół katolicki pw. Przemienienia Pańskiego wybudowany
w stylu neogotyckim w latach 1886-1888, w miejscu drewnianego
kościoła datowanego na XVI w., z dzwonami pochodzącymi z 1636
i 1887. Do mającej tu swoją siedzibę parafii należą kościół w Bysławku
i nowo wybudowany kościół pw. św. Floriana w Minikowie. W 2011 r.
cmentarz wpisano do rejestru zabytków. Na początku XXI w. nieopodal
cmentarza powstał Park 700-lecia Bysławia z kilkunastoma „drzewami
rodowymi”. Ponadto ułożono lapidarium bysławskie – zbiór siedmiu
dużych głazów symbolizujących siedem wieków Bysławia. W centrum
wsi znajduje się Jezioro Bysławskie z kąpieliskiem, plażą i amfiteatrem.
W pobliżu Bysławia, nad Jeziorem Bysławskim znajduje się miejsco-
wość Teolog z zaniedbanym zespołem pałacowo-parkowym, z po-
mnikami przyrody. Co roku w Bysławiu odbywa się międzynarodowy
artystyczny plener rzeźbiarsko-malarski.

BYSŁAWEK
Urokliwa miejscowość gminy Lubiewo, położona 2 km od Bysławia.
Atrakcją jest zespół klasztorny z 1602 r. To rozbudowany dworek my-
śliwski Żalińskich, który po wstąpieniu Zofii do zgromadzenia benedyk-
tynek został przekazany zgromadzeniu w czasie panowania w Cheł-

Zachowała się jedynie plebania. W czasie II wojny światowej we wsi
osiedlano Niemców z Besarabii. Od 29 stycznia do 10 lutego 1945 r.
trwały zacięte walki, które zakończyły się ostatecznie zwycięstwem Ar-
mii Czerwonej. Po wojnie dokonano odbudowy wsi. Rozpoczęły swoją
dzialność wszystkie niezbędne placówki i instytucje. Nastąpił rozwój
gospodarczy, kulturalny i społeczny. Wybudowano dom kultury,
powstała szkoła rolnicza i klub sportowy. Rozwinęło się budownictwo
jednorodzinne. Ostatnią dużą inwestycją była rozbudowa i moder-
nizacja bazy szkolnej. W najwyższym punkcie wsi usytuowany jest
murowany parafialny kościół rzymskokatolicki, halowy, trzynawowy,
pod wezwaniem św. Mikołaja (1842) z dobudowaną w 1861 r. wieżą,
z licznymi zabytkami sztuki sakralnej. W sąsiedztwie kościoła rozło-
żony jest cmentarz parafialny. W zwartej zabudowie wsi zachowało
się wiele zabytkowych budynków z czerwonej cegły. Przy Gminnym
Ośrodku Kultury znajduje się biblioteka. Co roku organizowany jest
przez Gminę Lubiewo Ogólnopolski Ekologiczny Bieg Krainy Trzech
Wież nad Borami.

BYSŁAW
Bysław jest siedzibą sołectwa, leży przy drodze wojewódzkiej nr 240,
nad Jeziorem Bysławskim. Nazwa miejscowości pochodzi od imienia
męskiego Zbysław. Wzmiankowana po raz pierwszy 29 czerwca
1301 r. z okazji nadania Piotrowi Święcy wsi Bysław i Cekcyn. Parafia
bysławska powstała około 1325 r. Rozwojowi średniowiecznego Bysła-
wia sprzyjało położenie w pobliżu dróg Via Regia i Via Marchionis.
Wieś słynęła w Europie z wyrobów cisowych łuków. Potwierdzał to
przywilej nadany przez Władysława Jagiełłę. W późniejszych czasach
Bysław znany był z wyrobów kamieniarskich. Po II pokoju toruńskim
należał do starostwa tucholskiego. Przed drugą wojną polsko-szwedz-
ką, która przyniosła straty społeczno-gospodarcze we wsi mieszkało
14 gburów, 7 bartników, 3 zagrodników, była kuźnia i 3 karczmy.
Głównym zajęciem mieszkańców było rolnictwo. W 1687 r. powsta-
ła szkoła parafialna, a w 1865 r. szkoła ewangelicka. W czasach
zaboru Bysław był silnym ośrodkiem działalności polskich organi-
zacji: TCL, Towarzystwa Ludowego, działał chór kościelny „Lutnia”,
prowadzono prywatną bibliotekę i tajne nauczanie języka polskiego.
Dobrze prosperowało rzemiosło (15 warsztatów) i dom handlowy.
Podczas fali strajków szkolnych (1906-1908) dzieci strajkowały jako
jedne z pierwszych na Pomorzu. Po zajęciu Pomorza przez armię
gen. Hallera 27 stycznia 1920 r. Bysław znalazł się w granicach
Rzeczpospolitej. W międzywojniu działały organizacje polityczne,
paramilitarne i społeczno-kulturalne, 2 mleczarnie, cegielnia, wiatrak,
spółka wodna, straż pożarna. Do września 1939 r. dwa razy w roku
odbywały się jarmarki. Na skutek polityki okupanta polskie zakłady

Kąpielisko w Bysławiu

7574

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

U
w

a
ru

n
k

o
w

a
n

ia
 h

is
to

ry
c

z
n

o
-k

u
lt

u
ro

w
e

2

wana, reaktywowano kółko rolnicze, straż pożarną, rozbudowano
bazę szkolną, utwardzono drogi, uruchomiono połączenia autobuso-
we, gastronomię i punkty handlowe. Dużą rolę w życiu społecznym
wsi odgrywa Koło Gospodyń Wiejskich i Stowarzyszenie Edukacji
i Rozwoju Wsi Klonowo N/Brdą „KLON”, dzięki któremu funkcjonuje
wzorowo społeczna „Mała Szkoła”. Uporządkowano i zagospodaro-
wano centrum wsi i wiejskie boisko sportowe. W okolicy znajduje się
kilka ośrodków wypoczynkowych oraz gospodarstw agroturystycz-
nych. Największe z nich to położone nad Zalewem Koronowskim:

„Sokole-Kuźnica” i „Zacisze”. Zespół folklorystyczny „Klonowiaki” na
licznych pokazach i przeglądach ukazuje, jak żyli mieszkańcy Borów
Tucholskich. Na uwagę turysty zasługuje zabytkowy kompleks dworca
kolejowego z początku XX w., położony przy nieczynnej linii kolejowej.
W lipcu każdego roku we wsi odbywa się „Borowe Święto” organizo-
wane przez stowarzyszenie „KLON”.

MINIKOWO
Minikowo leży w zachodniej części gminy na polodowcowym terenie
pagórkowatym nad Jeziorem Minikowskim. Około 1400 r. Minikowo
było własnością rycerską, a od 1466 r. szlachecką. W 1570 r. wieś
stała się własnością Żalińskich, podobnie jak Bysławek. Po wstąpieniu
spadkobierczyni Zofii do klasztoru, Żalińscy oddali swoje dobra na
rzecz klasztoru. Od 1602 r. wieś stała się własnością benedyktynek
z Chełmna. Pod koniec XIX w. we wsi była szkoła. W 1917 r. powstała
spółka wodna. W okresie międzywojennym było tu kilka warsztatów
rzemieślniczych, TCL, koło Rodziny Rezerwistów, Związek Powstańców
i Wojaków i straż pożarna. Po II wojnie wieś została zelektryfikowana.

mnie „morowego powietrza”. Po ustąpieniu zarazy siostry wróciły do
Chełmna, by w 1603 r. na nowo zagościć w Bysławku. W 1881 r. do
obiektu klasztornego sprowadziły się Szarytki, a następnie Siostry Mi-
łosierdzia św. Wincentego à Paulo, które w kwietniu 2018 r. zakończyły
tu swoją służbę. Obiekty klasztorne przejęła w administracja Diecezji
Pelplińskiej. W barokowo-klasycystycznym kościele pw. św. Wawrzyń-
ca na uwagę zasługuje kaplica Najświętszej Maryi Panny Pocieszenia,
wczesnobarokowy ołtarz w kaplicy ukrzyżowania, ławy i konfesjonał
barokowy. Przy kościele położony jest zabytkowy cmentarz. W odle-
głości 1 km od wsi, w Kozim Borku, znajduje się źródełko i kapliczka.
Bysławek znany jest wśród katolickich pątników. Jest tu najdłuższa
w Polsce, licząca 6 km Droga Krzyżowa. We wsi działa Stowarzy-
szenie na Rzecz Rozwoju Wsi Bysławek „OdNowa”. Każdego roku
w lipcu odbywa się Borowiacki Festiwal Orkiestr Dętych.

CIERPLEWO
Cierplewo to wieś położona nad Zalewem Koronowskim. Okoliczne
akweny to Jezioro Suskie, Jezioro Małe Suskie, Jezioro Wielkie Suskie
i Zalew Koronowski. Panują tu wspaniałe warunki do uprawiania spor-
tów wodnych, szczególnie na ciągnącym się 16 km zalewie z licznymi
krętymi zatoczkami i wysepkami. Dodatkową atrakcją dla turystów jest
przeprawa promowa. W sezonie letnim można korzystać z ogólnodo-
stępnego kąpieliska i sprzętu wodnego w ośrodku wypoczynkowym
„Wrzos”.

KLONOWO
Klonowo jest wsią, której początki sięgają czasów krzyżackich.
Pierwsza data pochodzi z 1349 r., kiedy należała do dóbr komturstwa
świeckiego. W okresie polski szlacheckiej Klonowo, na które składała
się wieś i folwark, wchodziło w skład starostwa jasinieckiego. Przed
drugą wojną polsko-szwedzką osiadłych było 12 gburów, 1 piechur
wybraniecki, zdun, szewc, znajdowała się też karczma. W połowie
XVIII w. była we wsi szkoła. Mieszkańcy Klonowa utrzymywali się
głównie z roli. Polskie życie kulturalne zaczęło się rozwijać dopiero
pod koniec XIX w., gdy utworzona została biblioteka TCL. W 1906 r.
została oddana do użytku linia kolejowa Terespol-Złotów ze stacją
Klonowo nad Brdą. W okresie międzywojennym powstało we wsi
kółko rolnicze, Kasa „Stefczyka”, swoje usługi świadczyło 8 rzemieśl-
ników. W szkole uczyło 2 nauczycieli, działał Związek Powstańców
i Wojaków i koło Rodzin Rezerwistów. We wrześniu 1939 r. w okolicy
Klonowa toczyły się walki obronne, podczas których poległo około
100 polskich żołnierzy. Spoczywają we wspólnej mogile na skraju
wsi. Po II wojnie wieś znacznie się rozwinęła. Została zelektryfiko-

Okolice Klonowa z lotu ptaka

7776

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

U
w

a
ru

n
k

o
w

a
n

ia
 h

is
to

ry
c

z
n

o
-k

u
lt

u
ro

w
e

2

nictwa drewnianego – chałupy i zabudowania gospodarcze. Jedna
z zagród – chałupa podcieniowa ze stajnią z pierwszej poł. XIX w. –
została przeniesiona do Parku Etnograficznego w Toruniu.

TRUTNOWO
Trutnowo położone jest przy szosie Lubiewo-Błądzim na południowo-
-wschodnim krańcu powiatu tucholskiego. Pierwsza nota pochodzi
z 1346 r., z czasów panowania Zakonu. W 1363 r. wielki mistrz Win-
rich von Kniprode nadał Wolframowi ziemię na prawie chełmińskim.
Oprócz płaconej daniny osadnik zobowiązany był do służby rycerskiej
i innych służebności na rzecz Zakonu. Od drugiej połowy XVI w. dobra
były w posiadaniu Adama Żalińskiego. W 1602 r. przekazane zostały
benedyktynkom. W XVII w. w Trutnowie było 4 zagrodników i czynna
była karczma. Po 1772 r. dobra zakonne przeszły w prywatne ręce.
Pod koniec XIX w. powstała szkoła. W okresie międzywojennym istniało
kółko rolnicze, placówka Związku Powstańców i Wojaków oraz od-
dział męski Katolickiego Stowarzyszenia Młodzieży. Po II wojnie wieś
otrzymała elektryczność, zbudowano drogi Lubiewo-Bysław i Lubiewo-
-Trutnowo-Rykowisko, uruchomiono połączenia autobusowe. W latach
siedemdziesiątych powstała remiza strażacka ze świetlicą wiejską.

WEŁPIN
Wełpin położony jest między dwoma jeziorami: Wielkim Bysław-
skim i Wełpińskim, przy szosie z Bysławia do Cekcyna. W czasach
krzyżackich był osadą rycerską. Pierwsza zanotowana data pocho-
dzi z 1343 r. W 1570 r. lustracja potwierdziła stan dóbr na 29 włók,
w tym 28 folwarcznych. Dziedzicem był wówczas Jan Borowski herbu
Ogończyk. W 1682 r. dobrami zarządzało dwóch użytkowników – (?)
Wełpiński i (?)Kowalkowski. Wełpin – miejscowość szlachecka – miała
11 domów. Od 1895 r. dziedzicem Wełpina był (?)Rogowski. Kolej-
nymi właścicielami byli starosta tucholski dr Jan Bartz i Maria Bartz.
W 1936 r. z majątku parcelacji uległo 230 ha. W tym czasie rozpo-
częto budowę drogi Bysław-Cekcyn, przy której pracowało 32 robot-
ników. We wsi były 2 kuźnie, jedna z uprawnieniami na podkuwanie
koni. Po II wojnie Wełpin zelektryfikowano, dokończono budowę drogi
i powstała remiza strażacka. Dzisiaj działa świetlica wiejska i Koło
Gospodyń Wiejskich.

Na uwagę odwiedzającego wieś zasługują dwa domy drewniane
– zabytki architektury regionalnej. W 2000 r. zbudowano kościółek
pw. św. Floriana, który należy do parafii w Bysławiu.

PŁAZOWO
Pierwsza wzmianka o Płazowie pochodzi z 1796 r., kiedy to burmistrz
Tucholi Płoza kazał tu wykarczować obszar leśny dla celów rolniczych.
Do Płazowa należały również osady Szumiąca, Stare i Nowe Dziuki.
W 1895 r. było 38 domów zamieszkałych przez 55 rodzin, a ogólna
liczba mieszkańców wzrosła do 307 osób. W 1865 r. do szkoły
uczęszczało 47 uczniów z Szumiącej, Dziuków, Rudzkiego Młyna,
Świtu i Wandowa. Placówka otrzymywała od państwa pruskiego
100 talarów dotacji. Duża część obszaru należącego do Płazowa
zajmowały lasy prywatne. W latach trzydziestych działała placówka
Związku Rezerwistów oraz Liga Obrony Powietrznej Państwa. Krótko
przed wybuchem II wojny działały 2 warsztaty kowalskie i 2 spółki
wodne („Szumiąca”, „Białe Błota”). W lutym 1945 r. w czasie walk
między Niemcami a Armią Czerwoną ucierpiały zabudowania
13 gospodarstw. Przez wieś przepływa rzeczka Bursztynica wpływają-
ca do Szumionki. W sąsiedztwie Płazowa leży niewielka miejscowość
Szumiąca, z pozostałościami po dawnym młynie, z barem „Ewa”
i stadniną koni.

SUCHA
Sucha jako osada została założona w XIII w. przez arcybiskupa gnieź-
nieńskiego na ogromnej polanie otoczonej Puszczą Tucholską, lokowa-
na na prawie polskim, następnie przeszła pod panowanie krzyżackie
w komturstwie świeckim i była wsią graniczną. W XVI, XVII i XVIII w.
pojawili się dzierżawcy: Andrzej Łukocki, Stefan Gramowski i (?)Wał-
dowski. Od czasów powstania osada miała gospodarcze znaczenie.
W suskim folwarku produkowano bowiem piwo i gorzałkę dostarczaną
do pobliskich wsi. Gorzelnia prawdopodobnie znajdowała się nad
strugą łączącą jeziora Suskie – Wielkie i Małe. W 1723 r. wieś przejęli
chłopi, dwór i pół włóki wydzierżawili (?)Borzyszkowskiemu, polskie-
mu szlachcicowi. Mieszkańcy zajmowali się głównie uprawą ziemi,
hodowlą koni, bydła rogatego i trzody chlewnej. W XIX w. powstała
szkoła i placówka pocztowa. W Suchej znajduje się kościół parafialny
pw. św. Maksymiliana Kolbego, Dom Rekolekcyjny Ruchu „Światło-Ży-
cie”, jednostka ochotniczej straży pożarnej, siedziby 2 leśnictw, punkty
handlowe, Zespół Kolędniczy „Suskowianie”. W leśnictwie Sielanka,
w odległości 1 km od zabudowań, znajduje się największy w powiecie
tucholskim głaz narzutowy o obwodzie 15 m. We wsi i jej okolicach
znaleźć można kilka zabytków kultury materialnej z grupy budow-

7978

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

U
w

a
ru

n
k

o
w

a
n

ia
 h

is
to

ry
c

z
n

o
-k

u
lt

u
ro

w
e

2

Gmina Śliwice

ŚLIWICE
Gminna wieś położona w samym centrum Borów Tucholskich, przy linii
kolejowej Laskowice-Szlachta. Osadę jako wieś książęcą wzmianko-
wano już w XIII w. Po opanowaniu Pomorza przez Zakon wsi nadano
w 1339 r. prawo chełmińskie. Wojny Polski z Zakonem (1409-1435)
spowodowały ogromne straty, głównie dokonane przez przemarsz
husytów w latach trzydziestych. W 1466 r. Śliwice powróciły do
Polski, w granice starostwa świeckiego. Pomyślny rozwój gospodarczy
przerwał „potop szwedzki” i „wojna północna”. W 1687 r. istniała
we wsi szkoła. Na ratunek gospodarce przyszedł przywilej króla
Augusta II na „wolne drewno opałowe, budulcowe, paśniki i rybo-
łówstwo”. Po 1772 r. Śliwice znalazły się pod panowaniem pruskim.
Motorem życia społecznego, gospodarczego i patriotycznego w tym
czasie było duchowieństwo. Ks. Teofil Krzeszewski i ks. dr Stanisław
Sychowski to orędownicy pracy organicznej i pracy u podstaw. Śliwice
mogą poszczycić się najstarszym w Polsce wiejskim chórem „Orfeusz”
(1873). Powstał Bank Ludowy, spółka wodna, rozwinęły się polskie
zakłady rzemieślnicze, szkółka koszykarska. Od lutego 1920 r. Śliwi-

cami zarządzała
polska administracja
i samorząd. Lata
1920-1939 były
dla Śliwic okresem
rozwoju gospodar-
czego i społeczne-
go. Powstał młyn
parowy, 2 tartaki,
spółdzielnia „Ku-
piec”, wybudowano
drogę Czersk–Śliwi-
ce–Tleń, przy której

zatrudnienie znaleźli bezrobotni mieszkańcy. Funkcjonowała opieka
lekarska i położnicza, leki i specyfiki można było nabyć w aptece i dro-
gerii. Bogata była działalność organizacji społecznych, politycznych
i kulturalnych. Działała biblioteka TCL, świetlica wiejska, rozwijał się
amatorski ruch sceniczny. Pierwszą drewnianą świątynię pobudowano
w latach 1263-1264, kolejną w 1618 r. Nowy kościół z cegły i kamieni
polnych stanął w 1830 r. , rozbudowany w latach 1901-1902 przez
ks. Stanisława Sychowskiego. W 1908 r. przy kościele wzniesiono

wierną kopię groty z Lourdes. W 1887 r. powstała gmina ewangelicka,
zbór wybudowano w 1893 r. Obok powstał cmentarz, który w 1945 r.
uległ zniszczeniu. Na początku listopada 1939 r. w zbiorowej eg-
zekucji w Rudzkim Moście zostało rozstrzelanych 10 mieszkańców
wsi. Zakłady rzemieślnicze i inne mienie odebrane zostało polskim
właścicielom. Wieś została zdobyta przez jednostki Armii Czerwonej
18 II 1945 r. Na rzecz mieszkańców działają obecnie: biblioteka,
ośrodek kultury, pomoc społeczna, ośrodek zdrowia, przedszkole „Bo-
rowiaczek”, Szkoła Podstawowa im. ks. prałata Erharda Staniszewskie-
go i zakład komunalny. W Śliwicach działa Ochotnicza Straż Pożarna,
Towarzystwo Miłośników Ziemi Śliwickiej „Knieja”, Stowarzyszenie
Miłośników Koni i Zaprzęgów Konnych, Bractwo Świętego Huberta,
Stowarzyszenie na Rzecz Rozwoju i Promocji Gminy Śliwice „Atrak-
cyjna Gmina” i Koło Gospodyń Wiejskich, rozwija się sport amatorski
różnych dyscyplin. Do zabytków należą: budynek poczty z 1912 r.,
neogotycki kościół pw. św. Katarzyny Aleksandryjskiej z lat 1830-1833
z bogatym wyposażeniem barokowym i neogotyckim, wierna replika
groty objawień w Lourdes z 1908 r., ruiny kościoła ewangelickiego
wzniesionego w latach 1896-1897, dworzec kolejowy z 1906 r. oraz
unikatowy, nawowy cmentarz parafialny z zabytkowymi nagrobka-
mi z lat 1908-1916. Tradycje muzyczne kultywuje orkiestra dęta. Co
roku w czerwcu od kilkunastu lat odbywa się Festiwal Orkiestr Dętych.
W sierpniu Stowarzyszenie Miłośników Koni i Zaprzęgów Konnych
organizuje Piknik Koniarzy, podczas którego odbywa się amatorski
konkurs powożenia zaprzęgami i konkurs jeździecki.

BRZEŹNO
Brzeźno to miejscowość położona w głębi Borów Tucholskich, nad
jeziorem Brzeźno, przy granicy z powiatem starogardzkim, na terenie
Nadleśnictwa Trzebciny. W pobliżu wsi znajduje się cmentarz cho-
leryczny z XIX w. W czasie okupacji Niemcy nazywali Brzeźno „Bandi-
tendorf” – wieś bandytów. Za pomoc partyzantom Niemcy dokonali
dwóch egzekucji na mieszkańcach. Ciała ofiar spoczęły w dwóch
masowych grobach na terenie wsi.

BRZOZOWE BŁOTA
Brzozowe Błota położone są przy szosie Tuchola-Wielkie Gacno-Śli-
wice, w pobliżu stacji kolejowej Zarośle (linia kolejowa Bydgoszcz-
-Gdynia). Na początku maja 1946 r. gościł w osadzie oddział
V Brygady Wileńskiej pod dowództwem ppor. Zdzisława Badochy ps.
„Żelazny”. Walorem sołectwa jest dziewicza przyroda.

Wnętrze kościoła w Śliwicach

8180

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

U
w

a
ru

n
k

o
w

a
n

ia
 h

is
to

ry
c

z
n

o
-k

u
lt

u
ro

w
e

2

i Zofia Wielgosz. Zwarta zabudowa wsi stanowi klejnot borowiackiego
budownictwa ludowego. Laski położone są nad rzeką Prusiną. Osada
powstała na pustkowiu w XVIII w. i do 1934 r. należała do powiatu
świeckiego. 27 X 1944 r. w rejonie Lasek, Zazdrości, Brzeźna i Starej
Rzeki doszło do największej bitwy partyzanckiej w Borach Tuchol-
skich. Podczas ofensywy w lutym 1945 r. kilka gospodarstw zostało
zniszczonych. Uwagę turysty przyciąga mała kapliczka pobudowana
w 1946 r. w podzięce za szczęśliwie przeżytą wojnę. Do ciekawostek
architektonicznych należy kamienny most. Laski sąsiadują ze starą
osadą borowiacką Zazdrość, leżącą również nad rzeką Prusiną.

LINÓWEK
Linówek położony jest na polanie śródleśnej, w odległości 5 km na
północny wschód od Śliwic. Do 1960 r. osada należała do powiatu
starogardzkiego. Pierwsi osadnicy zajmowali się smolarstwem. Dowo-
dem na to był istniejący jeszcze w latach sześćdziesiątych XX w. piec
smolny. Na przełomie XVIII i XIX w. na terenie osady znajdowały się
zaledwie cztery budynki mieszkalne. W czasach napoleońskich stacjo-
nowały w osadzie wojska francuskie i polskie podążające na Moskwę.
Od końca XIX w. w Linówku funkcjonowała szkoła. Miejscowym
zabytkiem jest Boża Męka, wzniesiona pod koniec XIX w. W 1940
r. Niemcy nakazali jej rozbiórkę. Po rozebraniu górnej części miesz-
kańcy kategorycznie sprzeciwili się dalszej rozbiórce, wykazując się
bohaterstwem. Figury Matki Bożej i Jezusa przechowywała Franciszka
Kosecka. Po wojnie Mieczysław Sarnowski naprawił kapliczkę, a figury
wróciły na swoje miejsce.

LIŃSK
Początki osady sięgają XIII w., która w czasach książąt pomorskich
wchodziła w skład dzielnicy świeckiej. Około 1320 r. wieś rycerska
znalazła się w granicach komturstwa świeckiego. Po II pokoju toruń-
skim administracyjnie należała do powiatu świeckiego i tak pozostało
do 1934 r., kiedy to wieś włączono do powiatu tucholskiego. W I poło-
wie XV w. właścicielem wsi był Otto Liński, sędzia ziemski z Kociewia.
Od kiedy dobra wsi zostały oddane chłopom w dzierżawę (1789)
Lińsk stał się wsią gburską. Dwie fale epidemii cholery (1830,1868),
zdziesiątkowały ludność. Ofiary były grzebane przy drodze do Śliwic,
gdzie znajduje się cmentarz. W okresie międzywojennym działała
Kasa Stefczyka, mleczarnia, kółko rolnicze, ochotnicza straż pożarna
i warsztaty rzemieślnicze. We wrześniu 1939 r. gestapo zamordowało
w lesie J. Kaczyńskiego i E. Gzelę, a w listopadzie w lesie między Liń-
skiem i Jabłonką – żydowskie małżeństwo Lindenstrausów. Po wojnie,
w 1946 r. powstało Koło Gospodyń Wiejskich, które razem z Gminnym

BYŁYCZEK
Byłyczek położony jest na północno-wschodnim krańcu powiatu
tucholskiego, przy granicy z powiatem starogardzkim, nad rzeką
Prusiną. Pod rokiem 1889 r. „Słownik Królestwa Polskiego…” wspomi-
na o dwóch szybach, prawdopodobnie pozostałościach po kopalni.
Inną cenną informacją zawartą w słowniku jest wzmianka o kręgach
kamiennych. Od 1664 r. działał w osadzie młyn o 2 kołach i tartak.

Do sołectwa Byłyczek należy Łoboda, której historia sięga XVI w. Od
1880 r. dobra należały do rodziny Schlichtingów. Do majątku przyna-
leżał młyn i tartak. W 1945 r. obiekty przemysłowe przejęło państwo.
Na skraju wsi stoi Boża Męka, która jest dla mieszkańców miejscem
kultu religijnego.

KRĄG
Krąg położony na terenie Tucholskiego Parku Krajobrazowego, po-
między dwoma jeziorami – Długim i Okrągłym, o zwartej zabudowie,
z zachowanymi typowymi obiektami budownictwa z XIX w. w postaci
drewnianych chat o konstrukcji zrębowej, krytych strzechą. W okresie
Polski szlacheckiej osada należała do starostwa świeckiego, a od 1875
r. do powiatu tucholskiego jako część obszaru dworskiego Lipowa. Do
czasu utworzenia w 1923 r. parafii w Szlachcie miejscowa, ludność
należała do parafii śliwickiej. W 1865 r. we wsi mieszkało aż 16 rodzin
o nazwisku Górnowicz. Pod koniec XIX w. powstała w Kręgu szkoła.
W Rudzkim Moście 2 XI 1939 r. zginął Alojzy Biesek, nauczyciel
tej szkoły. W czasie okupacji wieś i okolica była terenem działania
grup partyzanckich i desantu ppor. Jana Miętkiego. Jeden z głów-
nych bunkrów tej grupy znajdował się w pobliżu wsi. Za współpracę
i pomoc ruchowi oporu zostały zamordowane 3 XI 1944 r. Salomea

Szlak rowerowy w Borach Tucholskich

8382

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

U
w

a
ru

n
k

o
w

a
n

ia
 h

is
to

ry
c

z
n

o
-k

u
lt

u
ro

w
e

2

w Śliwicach. Drewniana zabudowa wsi powodowała, że w osadzie
wybuchały pożary trawiące cały dobytek. 10 IX 1903 r. w ciągu go-
dziny ogień strawił 20 budynków mieszkalnych i 23 budynki gospodar-
cze. 10 VIII 1943 r. Niemcy rozstrzelali mieszkańca wsi Władysława
Jażdżewskiego. W lutym 1945 r. w rejonie wsi trwały walki, w których
poległo 341 żołnierzy radzieckich.

ŁĄSKI PIEC
Łąski Piec położony jest 7 km na południe od Śliwic, nad rzeczką Go-
lionką, dopływem Prusiny. Osada została założona na leśnej polanie,
na której w połowie XVII w. wybudowano piec smolny. W 1765 r.
mieszkający tu gospodarze trudnili się uprawą roli i hodowlą owiec.
W okresie zaboru i w latach międzywojnia wielu mieszkańców
wyjeżdżało na sezonowe prace zarobkowe. 22 XI 1939 r. w Rudzkim
Moście zginął kierownik szkoły Władysław Landowski. W 1942 r. spa-
liła się spora część wsi. W latach pięćdziesiątych Michał Talaśka próbą
skonstruowania minielektrowni na rzece Golionce przyśpieszył elektry-
fikację wsi, a inny „wynalazca”, Jan Kortas, skonstruował maszynę do
wydobywania torfu. Na ścianie budynku byłej szkoły zamieszczono
tablicę pamięci Władysława Landowskiego.

OKONINY
Często używana jest nazwa Okoniny Polskie. Leżą po zachodniej
stronie Jeziora Okonińskiego, w pobliżu leśnictwa Jeziorna, na terenie
Nadleśnictwa Tuchola. W 1875 r. wieś została włączona do nowo
powstałego powiatu tucholskiego. Osada powstała na pustkowiu
w pierwszej połowie XVIII wieku. Mieszkańcy wsi w czasach zaboru
pruskiego i w okresie międzywojennym wyjeżdżali na roboty sezono-

Ośrodkiem Kultury organizuje Festyn Wędkarski „LIN”. Lipcową atrak-
cją są pokazy modeli pływających na jeziorze.

LIPOWA
Lipowa położona jest przy szosie Czersk-Śliwice. W 1781 r. powstała
huta szkła, która zatrudniała rzemieślników i robotników sprowa-
dzonych z Prus, głównie wyznania ewangelickiego. Osada leżała
na leśnym obszarze dworskim Nadleśnictwa Lipowa. Obok osady
został założony cmentarz ewangelicki z niewielką drewnianą kaplicą.
Większość zachowanych grobów pochodzi z II połowy XIX w. i po-
czątków XX. Na cmentarzu pochowane są szczątki leśniczego Marcina
Hempela, przedstawicieli rodziny Krüger (zarządców huty) i szklarzy.
W 1885 r. mieszkało 88 ewangelików i 19 katolików. Działała szkoła.
Dzisiaj w budynku jest świetlica wiejska. Miejscowość jest dobrze
skomunikowana linią kolejową Laskowice-Czersk i linią Bydgoszcz-
-Gdynia. W czasie okupacji w Lipowej istniał obóz pracy dla kobiet
rosyjskich, które zatrudnione były przy konserwacji linii kolejowych
i dróg. W pobliżu wsi znajdował się bunkier grupy partyzanckiej
Stefana „Gussa ps.”Dana”, która przeprowadziła szereg akcji na
terenie Borów Tucholskich. W lipcu 1946 r. w okolicy stacji Lipowa
Tucholska doszło do bitwy pomiędzy oddziałem 5 Brygady Wileńskiej
pod dowództwem Olgierda Christy ps. „Leszek” a 2 Samodzielnym
Batalionem Operacyjnym KWB. W miejscu potyczki została wzniesio-
na tablica upamiętniająca to wydarzenie.

LISINY
Pierwsza wzmianka pochodzi z 1664 r. Wieś jest gniazdem rodu
Gwizdałów. Do czasu powstania szkoły pod koniec XIX w. dzieci uczy-
ły się w Śliwicach. W okresie międzywojennym życie społeczne osady
skupiało się wokół szkoły. W 1931 r. Lisiny z przyległościami liczyły
180 mieszkańców. Osady Kamionka i Jabłonka swoje powstanie na
początku XVIII w. zawdzięczają rodowi Wilkowskich, dzierżawców
obu miejscowości. W sołectwie Lisiny prężnie działa Koło Gospodyń
Wiejskich i Stowarzyszenie na Rzecz Promocji Wsi Jabłonka „Jabłkowa
Kraina”. W 1946 r. w Jabłonce wzniesiono kapliczkę pw. Najświętszej
Marii Wniebowziętej oraz ustawiono krzyż. W rejonie leśniczówki
operowała w 1946 r. 5 Brygada Wileńska pod dowództwem majora
Zygmunta Szendzielarza ps. „Łupaszka”.

LUBOCIEŃ
Wieś położona jest w zakolu strugi Zwierzynka. Osadę zasiedlono
na przełomie XVII i XVIII w. Od samego początku należała do parafii

Widok z wieży na pozostałości po wiatrołomie

8584

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

U
w

a
ru

n
k

o
w

a
n

ia
 h

is
to

ry
c

z
n

o
-k

u
lt

u
ro

w
e

2

ROSOCHATKA
Rosochatka położona jest w odległości 3 km od Śliwic. Powstała na
przełomie XVI i XVII w. W połowie XVII w. istniała smolarnia, w której
produkowano smołę i węgiel drzewny. Oprócz produkcji smoły tutejsi
mieszkańcy zajmowali się rolnictwem i sezonowymi pracami w lesie.
Pierwsze osiadłe w Rosochatce rodziny to Glazowie, Skwierczowie,
Połomowie i Rząskowie. W 1865 r. istniała już szkoła. Wielkie straty
poczynił w 1881 r. pożar. Działa Koło Gospodyń Wiejskich i Ochotni-
cza Straż Pożarna. Na uwagę zasługują dwie kapliczki z zabytkowymi
świątkami, dwa krzyże przydrożne oraz drewniane budownictwo
z XIX w.

ŚLIWICZKI
Śliwiczki leżą przy linii kolejowej Czersk-Laskowice, nad rzeką Pru-
siną, 3 km na południe od Śliwic. Osada powstała w połowie XIV w.
W 1664 r. ówczesny sołtys wsi Maciej Glas posiadał trzy włóki ziemi
z prawem dziedzicznym i młyn nadany przywilejem Zygmunta III
z 1594 r. W okresie międzywojennym we wsi była szkoła, działały:
Związek Strzelecki, Katolickie Stowarzyszenie Młodzieży, zakłady
rzemieślnicze i tartak parowy. Z rąk okupanta zginęli Jan Kawczyński
i Alfons Glaza. Dnia 18 II 1945 r. w czasie wkraczania do Śliwi-
czek oddziałów radzieckich, hitlerowcy wysadzili w powietrze dom,
w którym schroniła się przed działaniami wojennymi duża grupa 45
Polaków. Spoczęli na cmentarzu w środku wsi. W 1963 r. zbudowa-
ny został dom kultury w czynie społecznym jako pierwsza tego typu
placówka w powiecie tucholskim.

ZWIERZYNIEC
Zwierzyniec położony jest nad rzeczką Zwierzynką, 11 km na zachód
od Śliwic. W skład sołectwa wchodzą miejscowości Główka, Leśnic-
two Wilcze Doły i Zwierzyniec. Osada powstała w II połowie XVIII
w. Pod koniec XIX w. był tu młyn i 21 domów zasiedlonych przez 108
mieszkańców. Wieś należała do parafii śliwickiej. Ludność tutejsza
trudniła się rolnictwem i pracą w lesie, a w czasach zaboru i między-
wojnia pracami sezonowymi, głównie w Niemczech. Na przełomie
1944/1945 r. w leśniczówce w Zwierzyńcu założono niemiecki szpital
polowy. W okresie okupacji na terenie Borów Tucholskich działały
aktywnie oddziały partyzanckie. Po wyzwoleniu w 1946 r. w rejonie
Zwierzyńca operowały oddziały 5 Brygady Wileńskiej pod dowódz-
twem majora Zygmunta Szendzielarza. Stąd udała się do Trójmiasta
łączniczka i sanitariuszka Danuta Siedzikówna ps. „Inka”, aresztowa-
na i zamordowana przez Urząd Bezpieczeństwa.

we do Niemiec. 3 XI 1939 r. w masowej egzekucji w Bralewnicy zginął
kierownik szkoły Maksymilian Wysocki. We wrześniu 1944 r. lądował
we wsi desant polsko-radziecki „Dziewięciu z Nieba”. 4 XII 1944 r.
Jagdkommando rozstrzelało w lesie w pobliżu osady Cecylię Kamiń-
ską. W rejonie Okonin i leśniczówki Jeziorna w 1946 r. operowały
oddziały 5 Brygady Wileńskiej pod dowództwem majora Zygmunta
Szendzielarza ps. „Łupaszka”. We wsi w 1988 r. zbudowany został
z inicjatywy ks. Erharda Staniszewskiego kościół filialny pw. św. Hu-
berta, którego wystrój ma charakter łowiecko-leśny. Na budynku byłej
szkoły zamieszczona jest tablica pamięci Maksymiliana Wysockiego.

OKONINY NADJEZIORNE
Okoniny Nadjeziorne położone są po wschodniej stronie Jeziora
Okonińskiego. Zalążkiem osady, która stała się wsią szlachecką,
było pustkowie, zagospodarowane na początku XVI w.. Od 1780 r.
folwark był własnością Kazimierza Pawłowskiego. W połowie XIX w.
dobra zostały rozparcelowane pomiędzy osadników niemieckich, stąd
czasem używana nazwa Okoniny Niemieckie. Większość gruntów
znalazła się w posiadaniu dwóch właścicieli: Piotra Behlau i Alberta
Omanna. W okresie międzywojennym życie społeczne wsi skupiało
się przy szkole, dzięki zaangażowaniu miejscowego nauczyciela Jana
Glazy. W 1939 r. w obozie w Radzimiu został zamordowany zdun Ka-
rol Trzos, w Rudzkim Moście stracony nauczyciel Adam Cyra. We wsi
znajduje się filialny kościół katolicki pw. św. Alberta Chmielowskiego.
Nad Jeziorem Okonińskim w drugiej połowie XX w. zaczęły powsta-
wać zakładowe ośrodki wczasowe, dzisiaj również prywatne. Bogate
oferty zadecydowały o doskonałej marce wypoczynkowo-turystycznej
znanej nie tylko w kraju. W osadzie znakomicie od kilkunastu lat roz-
wija się przemysł drzewny. Na uwagę zasługuje powstała po II wojnie
kapliczka – pomnik Niepokalanego Serca N.M.P.

Jezioro Okonińskie z lotu ptaka

8786

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

U
w

a
ru

n
k

o
w

a
n

ia
 h

is
to

ry
c

z
n

o
-k

u
lt

u
ro

w
e

2

SZLAKI
ZNAKOWANE
PIESZE
–

3

SZLAK BRDY

Szlak długodystansowy, częściowo przebiegający przez
powiat tucholski. Od Rytla w województwie pomorskim.

159,3 km

Długość

Bydgoszcz Brdyujście (tor) – Rynkowo PKP – Smukała
pętla MPK – Bożenkowo PKS – Samociążek PKS – Korono-
wo PKS – Pieczyska zapora – Zamrzenica – Świt – Rudzki
Most – leśnictwo Plaskosz – Gołąbek – Zamrzenica – Rytel
– Męcikał PKS – Drzewicz – Swornegacie – Małe Sworne-
gacie – Konarzyny

Warto zobaczyć

• ścieżka przyrodniczo-edukacyjna w Zamrzenicy
• Piekiełko i Dęby Napoleońskie w Świcie
• park dendrologiczny w Gołąbku i rezerwat

Jelenia Wyspa
• ścieżka przyrodniczo-leśna w Woziwodzie

star

SZLAK KASZTELAŃSKI61,7 km

Długość

Rytel – Białe Błota – Jezioro Śpierewnik – Wysoka – Grochowo PKS –
Silno PKS – Ostrowite PKS – Obrowo PKS – Drożdzienica PKS – Adam-
kowo – Kamienica – Gostycyn PKS – Nogawica stanica wodna PTTK

SZLAK PARTYZANTÓW AK

SZLAK CISÓW
STAROPOLSKICH

Szlak poświęcony partyzantom AK Zgrupowania „Świerki”, walczą-
cym i poległym w Borach Tucholskich w latach 1942-1945.

103,1 km

26,7 km

Długość

Długość

Czersk Świecki PKP – Sinowa Struga – Jezioro Małe Rybno – Lipin-
ki – Stara Huta – Brzeźno – Śliwiczki – Śliwice – Wądoły – Lisiny –
Kamionka – Wielkie Gacno – leśnictwo Biała – akwedukt Wielkiego
Kanału Brdy – Fojutowo – Lipce – Rezerwat Cisy nad Czerską Strugą
– Krąg – Szlachta

Błądzim (PKP) – Rezerwat przyrody „Cisy Staropolskie" – leśnictwo
Ryszka – Tleń

Warto zobaczyć

Warto zobaczyć

Warto zobaczyć

• pozostałości linii obronnej (umocnienia) z 1939 r.
• „Ptasia wioska” w Adamkowie

• akwedukt Wielkiego Kanału Brdy w Fojutowie
• rezerwat „Cisy nad Czerską Strugą”

• rezerwat „Cisy staropolskie” w Wierzchlesie

star

star

star

8988

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

S
z

la
k

i
z

n
a

k
o

w
a

n
e

 –
 p

ie
sz

e

9

SZLAK KAZIMIERZA
SULISŁAWSKIEGO

SZLAK TURYSTÓW KLUBU
WSZĘDOŁAZY

30 km

28,8 km

Długość

Długość

Cekcyn (PKP) – Zielonka – Wierzchucin (PKP) – Mukrz – Rezerwat
przyrody „Cisy Staropolskie" – Lniano

Tleń – Wierzchy – Smolarnia – Zdroje – Zielonka – Jezioro Suchom
– Lesisko- Sarnówek – Mukrz – Lisiny – Rezerwat „Cisów Staropol-
skich” – Wierzchlas – Wysoka – Stary Wierzchucin – Lubińsk – Cekcyn
(PKP)

Patronem szlaku jest nadleśniczy Kazimierz Sulisławski, przyjaciel
Leona Wyczółkowskiego, towarzyszący mu wielokrotnie w wyprawach
malarskich po Borach Tucholskich, których efektem były m.in. liczne
prace litograficzne. Po II wojnie światowej wojewódzki konserwator
przyrody w Bydgoszczy.

Warto zobaczyć

Warto zobaczyć

• Cekcyn – kościół zabytkowy pod wezwaniem Podniesienia
Krzyża Świętego

• kąpielisko nad jeziorem Wielkim Cekcyńskim

• rezerwat „Cisy staropolskie” w Wierzchlesie

star

star

SZLAK PAWŁA
GACKOWSKIEGO

22 km

Długość

Bysław – Kosowo – Rezerwat przyrody „Cisy Staropolskie" – Dąbro-
wa – Ostrowite – Błądzim (PKP)

SZLAK IM. BARTŁOMIEJA
NOWODWORSKIEGO

Szlak upamiętniający postać Pawła Gackowskiego, lokalnego
Drzymały, który na początku XX w., aby uniknąć płacenia podatków,
kilkanaście lat mieszkał w wozie cygańskim.

Szlak upamiętniający urodzonego w Tucholi Bartłomieja Nowodwor-
skiego (ok. 1552-1624), kawalera maltańskiego, dworzanina Stefana
Batorego i Zygmunta III Wazy.

35 km

Długość

Plaskosz – Tuchola PKP – Miejsce Straceń – Piszczek – Rudzki Most-
-Świt – Piła Młyn – Szumiąca – Jezioro Gwiazda – Jezioro Drzycimskie
– wschodni brzeg Jeziora Wielkiego Cekcyńskiego – plaża Cekcyn –
Cekcyn PKP

Warto zobaczyć

• Tuchola – muzeum Borów Tucholskich i zabytkowa starówka
• Piła-Młyn – Wioska Górnicza
• Cekcyn – kąpielisko nad jeziorem Wielkim Cekcyńskim

star

Kąpielisko w Cekcynie

Rezerwat Cisy Staropolskie w Wierzchlesie
9190

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

S
z

la
k

i
z

n
a

k
o

w
a

n
e

 –
 p

ie
sz

e

9

SZLAK HEIDEKARUT
(WRZOS)

16 km

Długość

Wierzchucin – Wierzchucin Stary – Lisiny – Wierzchucin

Szlak poprowadzony został w formie pętli w okolicy Wierzchucina,
przez teren dawnego poligonu rakietowo-doświadczalnego „Heide-
kraut”. W tym miejscu od lipca 1944 do stycznia 1945 r. Niemcy prze-
prowadzali próby z rakietami typu V. Do tej pory można tu spotkać leje
po wybuchach rakiet, ślady okopów i inne pozostałości po poligonie.

SZLAK NR 2026 Y35,3 km

Długość

Tuchola Plaskosz – Miejski Rów – Tuchola (Jezioro Głęboczek) – Tucho-
la PKP – Rudzki Most PKS – Świt – Piła Młyn – Szumiąca PKS – Wielkie
Jezioro Cekcyńskie – Cekcyn PKS – Cekcyn PKP

Warto zobaczyć

• Tuchola – muzeum Borów Tucholskich i zabytkowa starówka
• Świt – uroczysko „Piekiełko” i Dęby Napoleońskie
• kąpielisko nad jeziorem Wielkim Cekcyńskim

star

SZLAK NR 2053 Z

SZLAK NR 2052 S

15,8 km

5,8 km

Długość

Długość

Legbąd PKS – szosa Tuchola-Czersk – akwedukt na Wielkim Kanale
Brdy – Fojutowo – przejście kładką przez Wielki Kanał Brdy – rozwi-
dlenie szlaków – wysoki brzeg rzeki Brdy – szosa Chojnice-Czersk –
most nad Wielkim Kanałem Brdy – Rytel

Tuchola PKP – przejazd kolejowy na ul. Bydgoskiej – zejście z szosy
do lasu – droga bitumiczna do Świtu – Świt (most na Brdzie)

Warto zobaczyć

Warto zobaczyć

• akwedukt na Wielkim Kanale Brdy w Fojutowie

• Tuchola – muzeum Borów Tucholskich i zabytkowa starówka
• Świt – uroczysko „Piekiełko” i Dęby Napoleońskie

star

star

Inscenizacja „Heidekraut”

Rzeka Brda w Świcie

9392

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

S
z

la
k

i
z

n
a

k
o

w
a

n
e

 –
 p

ie
sz

e

9

SZLAKI
ZNAKOWANE
– ROWEROWE
(WYBRANE)
–

4

W tym miejscu pokazujemy jedynie wykaz wybra-
nych szlaków rowerowych. Tych z Państwa, którzy są
zainteresowani bardziej szczegółowymi informacjami
dotyczącymi tych i innych szlaków, odsyłamy do wy-
danego równocześnie przewodnika „Powiat tucholski.
Przewodnik rowerowy”.

Szlak Brdy160 km

Długość

Bydgoszcz – Koronowo – Bysławek – Świt – Tuchola –
Gołąbek – Woziwoda – granica województwa

Szlak Tuchola – Tleń

Szlak Gołąbkowy

Szlak Borowej Ciotki

33 km

50 km

50 km

Długość

Długość

Długość

Tuchola – Cekcyn – Krzywogoniec – Tleń

Cekcyn – Biała – Woziwoda – Nowy Sumin – Cekcyn

Cekcyn – Wierzchlas – Zdroje - Małe Gacno – Wielkie Budziska
– Krzywogoniec – Cekcyn

Szlak „Kasztelania”

Szlak Trzech Wież nad Borami
im. Włodzimierza Dębickiego

Szlak Jagielloński „Dwa Miecze”

Szlak Okoniński

Szlak Do Piekiełka nad Brdą

Szlak Trzy Akwedukty

Szlak Śliwicki

Szlak Doliną Brdy

Greenway Naszyjnik Północy

12 km

19 km

12 km

17,8 km

25 km

30 km

14,8 km

16,2 km

680 km

Długość

Długość

Długość

Długość

Długość

Długość

Długość

Długość

Długość międzynarodowy

Raciąż – Wysoka – Raciąski Młyn – Raciąż

Lubiewo – Bysław – Minikowo – Lubiewo

Tuchola – Rudzki Most – Piszczek – Tuchola

Rosochatka – Okoniny – Leśnictwo Jeziorna – Zarośle – Okoniny Nadjeziorne
– Mała Główka – Mała Rosochatka – Rosochatka

Cekcyn – Świt – Cekcyn

Woziwoda – Fojutowo – Biała – Fojutowo – Woziwoda

Śliwice – Łoboda – Linówek – Brzeźno Małe – Śliwiczki

Tuchola – Nowa Tuchola – Wysoka Wieś – Świt – Piła-Młyn – Świt

Szlak prowadzi przez najatrakcyjniejsze rejony Pojezierza Drawskiego, Kaszub
i Borów Tucholskich. Na terenie powiatu tucholskiego biegnie przez teren gmin
Tuchola, Cekcyn i Kęsowo.

9594

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

S
z

la
k

i
z

n
a

k
o

w
a

n
e

 –
 r

o
w

e
ro

w
e

 (
w

y
b

ra
n

e
)

4

ŚCIEŻKI
PRZYRODNICZE
I EDUKACYJNE
–

5
ŚCIEŻKA PRZYRODNICZO-DYDAKTYCZNA
„JELENIA WYSPA” – NADLEŚNICTWO TUCHOLA

Ścieżka wytyczona została w południowo-wschodniej części Tuchol-
skiego Parku Krajobrazowego nad rzeką Stążką, w pobliżu szosy
wiodącej z Tucholi do Tlenia. Jej długość wynosi 3,5 km, a wzdłuż
trasy znajduje się 10 przystanków. Zarówno trasa, jak i przystanki są
oznakowane i zaopatrzone w tablice informacyjne. Ścieżka rozpo-
czynająca i kończąca się obok Nadleśnictwa w Gołąbku biegnie
w taki sposób, by ukazać zwiedzającym charakterystyczne dla Borów
Tucholskich zbiorowiska roślinne. Są to: zróżnicowane pod względem
wieku bory sosnowe z domieszką brzozy i świerka oraz zbiorowiska
olsów i łęgów, a także stanowiska odnawiania lasów. Do najbardziej
interesujących należą torfowiska oraz zbiorowiska bagienne i wodne
rzeki Stążki. Dodatkową atrakcją jest możliwość zwiedzenia Ogrodu
Dendrologicznego w Gołąbku, gdzie na obszarze 2,61 ha rośnie
150 gatunków i odmian drzew i krzewów. W budynku Nadleśnictwa
znajduje się interesujący „pokój historii leśnej” oraz sala edukacji
ekologicznej.

Ścieżka przyrodniczo-dydaktyczna „Jelenia Wyspa”
9796

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

Ś
c

ie
ż

k
i

p
rz

y
ro

d
n

ic
z

e
 i

 e
d

u
k

a
c

y
jn

e

5

ŚCIEŻKA PRZYRODNICZO-LEŚNA
W WOZIWODZIE – NADLEŚNICTWO WOZIWODA

ŚCIEŻKA EDUKACYJNA „NAD ZAMRZONKĄ”
– NADLEŚNICTWO ZAMRZENICA

Ścieżka przebiega częściowo przez rezerwat przyrody „Dolina Rzeki
Brdy”, a z punktu widokowego pięknie widać rzekę. Na trasie możemy
zapoznać się z pracą leśnika i zasadami gospodarki prowadzonej
w lesie. Ścieżka powstała z myślą o turystach chcących podziwiać uni-
katowość przyrody, nie naruszając przy tym naturalnego środowiska.
Ścieżka ma swój początek przy siedzibie nadleśnictwa. Jej długość wy-
nosi ok. 4,5 km, z możliwością zastosowania skrótów. Składa się z 13
przystanków tematycznych, z opisem różnych zagadnień z zakresu
gospodarki leśnej, ochrony przyrody i środowiska.

Trasa ścieżki przebiega przez lasy otaczające miejscowość Zamrze-
nica, przecinając miejscami dolinę strugi Zamrzonka, biorącej swój
początek w Jeziorze Zamrzeńskim i wpływającej do Zalewu Koronow-
skiego w Zamrzenicy. Jej długość to ok. 2,7 km. Przejście z wykorzy-
staniem wszystkich przystanków zajmuje około 2,5 godziny. Na trasie
ścieżki możemy zobaczyć m.in. stanowiska związane z ochroną lasów,
pożytecznych ptaków i innych zwierząt, uprawami leśnymi i pozyski-
waniem drewna, a także restytucją cisa pospolitego.

LEŚNA ŚCIEŻKA DYDAKTYCZNA „JEZIORO
WYPALANKI" – NADLEŚNICTWO TRZEBCINY

Ścieżka dokładnie obrazuje pracę leśników. Na kolejnych przystan-
kach z tablic informacyjnych można dowiedzieć się o powstawaniu,
budowie, hodowli, użytkowaniu i ochronie lasu. Trasa przebiega wokół
jeziora, co pozwala na zapoznanie się z ekosystemem zbiornika wod-
nego. Mniej więcej w połowie trasy możemy odpocząć na ławkach
w punkcie widokowym. Z tego miejsca rozpościera się piękny widok na
jezioro i okalający je las. Ścieżka kończy się zadaszonym miejscem na
ognisko, gdzie można odpocząć po trudach wycieczki. Długość ścieżki
2 km, czas przejścia ok. 1,5 godz. Wymagane wcześniejsze uzgodnie-
nie terminu, o ile grupa chce się wybrać na trasę z leśnikiem. Ścieżkę
można zwiedzać również indywidualnie, bez wstępnych uzgodnień.

Nadleśnictwo Woziwoda

Ścieżka edukacyjna „Nad Zamrzonką”

9998

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

Ś
c

ie
ż

k
i

p
rz

y
ro

d
n

ic
z

e
 i

 e
d

u
k

a
c

y
jn

e

5

SZLAKI
KAJAKOWE
–

6

SZLAK RZEKI BRDY (OZNAKOWANY)

Brda jest osią hydrograficzną Borów Tucholskich, ale też
powiatu tucholskiego. Jest ona niewątpliwie jedną z naj-
piękniejszych rzek Polski. Spływ nią dostarczy mnóstwo
niezapomnianych wrażeń. Długość rzeki wynosi 238 km,
a powierzchnia dorzecza 4627 km². Wypływa z Jeziora
Smołowego na Pojezierzu Bytowskim. Płynie przez
Równinę Charzykowską, Bory Tucholskie i Dolinę Brdy
do Kotliny Toruńskiej. W końcowym odcinku przepływa
przez Bydgoszcz, gdzie łączy się z Kanałem Bydgoskim
i uchodzi do Wisły. Na obszarze Tucholskiego Parku
Krajobrazowego rzece towarzyszy Wielki Kanał Brdy,
który sam w sobie jest ciekawym szlakiem kajakowym
(patrz poniżej).

Na teren powiatu tucholskiego Brda wpływa w okolicach
Nadolnej Karczmy i płynie przez Woziwodę, Gołąbek,
Wymysłowo, Rudzki Most, Świt i Piłę, by w okolicy Go-
stycyna-Nogawicy wpłynąć do Zalewu Koronowskiego.
Stąd już prosta droga do Koronowa, Bydgoszczy i Wisły.

WARTO ZOBACZYĆ

• Woziwoda: stanica wodna; w pobliżu nadleśnic-
two Woziwoda z Ośrodkiem Edukacji Przyrodni-
czo-Leśnej. Warto też przejść się niedaleką ścieżką
przyrodniczo-leśną.

• Gołąbek: pole namiotowe; niedaleko nadleśnictwo
Tuchola z atrakcyjnym parkiem dendrologicznym
oraz ścieżka przyrodniczo-edukacyjna „Jelenia
Wyspa”.

• Wymysłowo: pole namiotowe i „Dworek Wy-
mysłowo” z noclegami i restauracją. Znajduje się
tutaj także muzeum Indian Północnoamerykańskich
im. Sath-Okha oraz Zagroda Edukacyjna.

Sat-Okh – Długie Pióro, pol. Stanisław Supłatowicz. India-
nin urodzony i wychowany w puszczach Kanady, syn Polki,
uciekinierki z Syberii, i wodza plemienia Shawnee. W 2000
roku założył w Borach Tucholskich muzeum indiańskie.
W jego zbiorach znajdują się eksponaty przybliżające
życie codzienne, duchowe, a także sztukę pierwotnych
Amerykanów.

• Rudzki Most: osiedle w Tucholi; ośrodek wypo-
czynkowy „Nad Brdą”, a w Tucholi: muzeum Borów
Tucholskich, zabytkowa starówka.

Więcej: Galiński Z. Brda – szlak wodny, Warszawa, 2005

star

Przystań kajakowa w Woziwodzie
101100

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

S
z

la
k

i
k

a
ja

k
o

w
e

6

WIELKI I MAŁY KANAŁY BRDY

CZERSKA STRUGA

Spływ bardzo łatwy. Trasa rozpoczyna się w Mylofie. Płyniemy przez
Konigort i Rytel (skąd również można rozpocząć spływ) do Fojutowa
– 15 km. Tutaj napotykamy jeden z trzech – największy – akwedukt.
Kanał został poprowadzony nad Czerską Strugą, tworząc unikatowe
skrzyżowanie dróg wodnych. W Fojutowie: wypożyczalnia kajaków,
zajazd z restauracją i różnymi atrakcjami. Po wypoczynku możemy
ruszyć w dalszą drogę, do Barłogów – 20,5 km. Z basenu Barłogi
kierujemy się w prawo i przez drugi jaz wpływamy na Mały Kanał.
Po drodze mijamy dwa kolejne akwedukty – zdecydowanie mniejsze
i nie tak znane, jak ten nad Czerską Strugą. O ich położeniu informu-
ją umieszczone tam tablice. Dopływamy do mostu koło leśniczówki
Zielonka i przed nim, przy specjalnych podestach po lewej stronie,
kończymy spływ. Dalej, za ok. 1 km, znajduje się wpływ do rurociągu,
którym płynie woda napędzająca turbiny elektrowni wodnej Zielonka.
A za nią – Brda.

Więcej: Biesek P., Ellwart J., Wencel W. Wielki i Mały Kanał
Brdy, Gdynia, 2017

Trzeba przeznaczyć 8 godz., w tym 1 godz. od ujścia Czerskiej Strugi
do Brdy do Woziwody. Trasa ciekawa, odcinkami uciążliwa ze wzglę-
du na leżące w poprzek rzeki drzewa. Kilka przenosek. Spływ zaczy-
namy przy moście drogowym na drodze nr 237 Tuchola-Czersk, na
północ od jeziora Świdno. Płyniemy koło rezerwatu „Cisy nad Czerską
Strugą”. Następnie płyniemy do Fojutowa, gdzie przepływamy pod
akweduktem. Dalej pod mostem w okolicy wsi Gardki, by w okolicach
Lutomskiego Nowego Młyna wpłynąć do Brdy. Stąd ok. 1 godz. do
stanicy wodnej w Woziwodzie.

30 km

21,5 km

Długość

Długość

BIELSKA STRUGA

KAMIONKA

7 km, na które trzeba przeznaczyć ok. 7 godz. Trasa trudna, zdecydo-
wanie dla koneserów. Zaczynamy w miejscowości Biała, nad Jeziorem
Białym. Ujście do Brdy znajduje się w okolicach Kiełpińskiego Mostu,
jednakże nie jest to dobre miejsce do zakończenia spływu. Poleca-
my spłynąć dalej Brdą do Bindugi lub pola namiotowego Gołąbek
2. Spływ można przedłużyć, zaczynając od leśniczówki Zwierzyniec
i płynąc do jeziora Białego.

Rzeka liczy w całości 71 km, jednakże polecamy krótszy i łatwy,
12-kilometrowy wariant. Zaczynamy w Kamienicy, by do Zalewu
Koronowskiego dotrzeć w Gostycynie-Nogawicy, gdzie znajduje się
stanica wodna.

7 km

12 km

Długość

Długość

DLA BARDZIEJ DOŚWIADCZONYCH
WODNIAKÓW

Akwedukt w Fojutowie

Kajakarze na Kanale Brdy

103102

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

S
z

la
k

i
k

a
ja

k
o

w
e

6

WIOSKI
TEMATYCZNE
–

7

WIOSKA GÓRNICZA W PILE
(GMINA GOSTYCYN)

W małej wsi Piła, koło Gostycyna, funkcjonowały w la-
tach 1859-1939 jedyne w północnej Polsce podziemne
kopalnie węgla brunatnego, których pozostałości za-
chowały się do dzisiaj. Mieszkańcy stworzyli tu Wioskę
Górniczą. Sztolnia i pozostałości techniczne po kopalni
– to wszystko jest na wyciągnięcie ręki. Całość pokazuje
mapa interaktywna. Można zwiedzać indywidualnie
albo z pomocą przewodnika. Przy kopalni znajduje się
również ścieżka dydaktyczna. Jej tematyką nie jest jedy-
nie górnictwo, ale i przyroda Borów Tucholskich.

+48 664 778 810
www.gorniczawioska.pl

Phone

+48 728 856 989

+48 667 122 332

Phone

Phone

WIOSKA GRZYBOWA W KRZYWOGOŃCU
(GMINA CEKCYN)

WIOSKA JABŁONI W JABŁONCE
(GMINA ŚLIWICE)

W wiosce swoje miejsce znajdą wszyscy miłośnicy grzybów. Znajdują
się tam suszarnie tego przysmaku, a umówione grupy mogą poznać
historię i różne sposoby przygotowania grzybów. Corocznie w Wiosce
Grzybowej odbywa się impreza „Święto Grzyba”, na której można
skosztować różnych potraw zrobionych z grzybów lub też wyglądem
przypominających grzyby.

Położona w Borach Tucholskich Jabłonka słynie z owocowych sadów.
Odwiedzający spróbują wielu potraw z jabłkami w roli głównej, mię-
dzy innymi szarlotek, racuchów, wyśmienitego jabłecznika. Uczestnicy
warsztatów „Babusi frysztyk, czyli co babcia na śniadanie jadała?”
samodzielnie upieką drożdżowe bułeczki w piecu na świeżym powie-
trzu oraz ubiją masło i przygotują twaróg. W ofercie są też warsztaty
wyrabiania mydła i „jabłkowa olimpiada”.

Wioska Górnicza w Pile

105104

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

W
io

sk
i

te
m

a
ty

c
z

n
e

7

+48 604 497 079

+48 52 336 73 +48 18, 509 170 157
www.wioska-miodowa.pl

Phone

Phone

WIOSKA KWIATOWA W ŻALNIE
(GMINA KĘSOWO)

WIOSKA MIODOWA W WIELKIM
MĘDROMIERZU (GMINA GOSTYCYN)

„Pięknie żyć w pięknym miejscu” – to motto „Kwiatowej wioski”.
Główną atrakcją jest ogród „Tęczowy zakątek” o powierzchni 2 tysięcy
metrów kwadratowych. Można wziąć udział w warsztatach ogrod-
niczych oraz uczestniczyć w grze terenowej „Kwiatowy spacer po
Żalnie”, z zagadkami, rebusami i poszukiwaniem skarbu. Odbywają
się tutaj również warsztaty plastyczne z wykorzystaniem filcu, krepiny,
papieru i drewna, a motywem tworzonych prac są kwiaty.

Świat bez pszczół byłby inny. I na pewno nie lepszy. Dlatego miesz-
kańcy Wielkiego Mędromierza postanowili przybliżyć nam tę społecz-
ność i bliżej zapoznać z ich zwyczajami, pracą i życiem. Największą
atrakcją wioski są pasieki. Tu każdy pogłębi swoją wiedzę o pszczo-
łach i pszczelarstwie, dowie się, czym jest pierzga, jakie mamy rodzaje
miodów, do czego służy mleczko pszczele, dlaczego pszczoły wy-
twarzają kit i jak go stosować w lecznictwie. Można także skosztować
przysmaków przygotowanych na bazie miodu. Na chętnych czekają
też warsztaty wytwarzania świec z wosku oraz gra terenowa „Wypra-
wa Odkrywców po Wiosce Miodowej”.

+48 695 944 808Phone

WIOSKA BOROWIACKA W NOWYM
SUMINIE (GMINA CEKCYN)

Wizyta w Nowym Suminie to okazja, by doświadczyć bogactwa
kultury ludowej Borów Tucholskich. We wsi zachowały się tradycyjne
borowiackie chaty, stroje ludowe, sprzęty gospodarstwa domowego
oraz dawne narzędzia rolnicze. Na gości czekają lokalne potrawy, np.
borowiackie mace czy szandar. Usłyszymy także opowieści o historii
wsi i lokalne legendy. Możemy wziąć udział w pokazach strzyżenia
owiec i przędzenia wełny, warsztatach kulinarnych, podczas których
nauczymy się piec podpłomyki czy ubijać masło, a także w warsz-
tatach rękodzieła z wykorzystaniem drewna, filcu, siana i pestek.
Ciekawą propozycją są gry i zabawy ruchowe w stogu siana (skakanie
w stóg siana, walka workami wypełnionymi sianem, szukanie ukrytych
w sianie skarbów).

+48 694 521 672Phone

WIOSKA PTASIA, ADAMKOWO (GMINA KĘSOWO)

Leży na granicy Krajny i Borów Tucholskich. Bogactwo ptaków w oko-
licy sprawiło, że została tutaj wyznaczona ścieżka ornitologiczna.
Można też podziwiać trzy duże rzeźby drewniane, których twórcami
byli artyści ze Stowarzyszenia Twórców Ludowych, przedstawiające
żurawia, sowę i św. Franciszka. Od 2009 r. istnieje prawem chroniona
aleja klonowa im. Leona Wyczółkowskiego, który zauroczony pięknem
Borów Tucholskich w pewnym okresie swojej twórczości tutaj tworzył.

Wioska Miodowa w Wielkim Mędromierzu

Wioska Ptasia, Adamkowo

107106

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

W
io

sk
i

te
m

a
ty

c
z

n
e

7

INFORMACJE
PRAKTYCZNE
–

8

Uwaga

Poniższe zestawienie obiektów noc-
legowych nie obejmuje gospodarstw
agroturystycznych i kwater prywatnych.
Informacje na ten temat można uzyskać na
stronach internetowych poszczególnych
gmin oraz na www.agroturystyka.kpodr.pl
i www.borytucholskie.pl

LIGHTBULB

OT „Jarzębina”

89-511 Cekcyn,
ul. Ogrodowa 17
Tel. 531 316 615
osrodek.jarzebina@gmail.com
www. turystyka.cekcyn.pl

OT Zdroje

89-505, Zdroje 17
Tel. 725 591 002
gok@cekcyn.pl
www. turystyka.cekcyn.pl

„Stara Szkoła”
w Trzebcinach

89-505 Trzebciny
Tel. 519 408 455
informacja@cekcyn.pl
www. turystyka.cekcyn.pl

Zajazd „Nad jeziorem”

89-511 Cekcyn, Cekcynek 40
Tel. 695 741 823
info@pensjonat-nadjeziorem.pl
www.pensjonat-nadjeziorem.pl

OW „Malmi”

Piła-Młyn, ul. Brzozowa 38
89-520 Gostycyn
Tel. 668 354 482
malmipilamlyn@gmail.com
www.pila-mlyn.pl

Stanica wodna PTTK
(Nogawica)

89-520 Gostycyn, Piła
ul. Nogawicka 14
Tel. 665 477 833
ewagum22@wp.pl
www.pttk-nogawica.pl

Zajazd na rozdrożu

89-506 Kęsowo, Żalno, ul. Chojnicka 2
Tel. 52 33 416 23, zalnozajazd@op.pl
www.zalnozajazd.pl

GMINA CEKCYN

GMINA GOSTYCYN

GMINA KĘSOWO

Noclegi

109108

In
fo

rm
a

c
je

 p
ra

k
ty

c
z

n
e

8

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

OW „Leśne Ustronie”

89-510 Bysław, Zamrzenica
Tel. 52 334 11 77, 795 534 046
zamrzenica@wonderlands.pl
www.zamrzenica.com.pl

OW „Wrzos”

89-525 Sucha, Wielonek
Tel. 785 444 719
ow.wielonek@wp.pl
www.wielonek.eu

Ośrodek
Szkoleniowo-Wypoczyn-
kowy NSZZ SOLIDARNOŚĆ
Wielonek

89-525 Sucha, Wielonek
Tel. 532 213 244
www.wielonek.net.pl

Ośrodek Wczasowo-Wy-
poczynkowy „SOKÓŁKA”

Sokole Kuźnica
www.borysokolka.pl

Hostel „ŚPIOCH” – DANIELA
Krzyżelewska

Bysław , ul. Główna 61
Tel. (52) 33 499 77
www.bogsia.pl

Stanica wodna PTTK
Albatros

Sokole-Kuźnica 1
89-525 Sucha
Tel. 513 085 950
www.sokolekuznica.pl

Motelik „Zajazd u Marcela”

89-510 Bysław
ul. Główna 4a
Tel. 666 868 643

Domki borowiackie

Bysław 112
Tel. 510 874 594
www.domkiborowiackie.pl

Pole namiotowe nad
Jeziorem Bysławskim

Bysław
Tel. (52) 33 497 35,
502 761 746

GMINA LUBIEWO

OW „Bory Tucholskie”

89-530 Śliwice
Okoniny Nadjeziorne 66
Tel. 609 778 609
biuro@okoniny.pl
www.okoniny.pl

Kompleks Wypoczynkowy
„Zacisze”

89-530 Śliwice
Okoniny Nadjeziorne 62a
Tel. 603 609 970
rezerwacja@ptpomorze.pl
www.borytucholskie24.com.pl/
kompleks-wypoczynkowy-zaci-
sze-sliwice

Ośrodek Sportowo-Szkole-
niowy „Cztery korty”

89-530 Śliwice
Okoniny Nadjeziorne 62
Tel. 603 908 899
rezerwacja@ptpomorze.pl
www.borytucholskie24.com.pl/
osrodek-sportowo-szkoleniowy-
-cztery-korty-sliwice

OW „Leśna oaza”

89-530 Śliwice
Okoniny Nadjeziorne 77
Tel. 570 071 321
rezerwacja@lesna-oaza.pl
www. lesna-oaza.pl

Hotel „Pod Jeleniem”

ul. Świecka 110, 89-500 Tuchola
Tel. 52 33 421 95,
podjeleniem@tuchola.pl
www.hotelpodjeleniem.pl

„Panorama Tucholi”

Bladowo 1b, 89-500 Tuchola
Tel. 607 03 02 66,
marketing@panoramatucholi.pl
www.panoramatucholi.pl

Zajazd Fojutowo

Fojutowo 7a, 89-504 Legbąd
Tel. 694 414247,
zajazdfojutowo@wp.pl
www.zajazd-fojutowo.pl

Dworek „Wymysłowo”

Wymysłowo 1, 89-500 Tuchola
Tel. 664 457 124
ania@borytucholskie.pl
www.dworekwymysłowo.pl

GMINA ŚLIWICE

MIASTO I GMINA TUCHOLA

111110

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

In
fo

rm
a

c
je

 p
ra

k
ty

c
z

n
e

8

Kamienica „Bory”

Saganowskiego 11
89-500 Tuchola
Tel. 505 434 934
borypensjonat@gmail.com
www.borykamienica.pl

OW „Nad Brdą”

ul. Świecka 112
Tuchola, 89-500
Tel. 660 429 044
NadBrda@NadBrda.pl
www.nadbrda.pl

„Olimpia” Ośrodek Sportu
i Rekreacji – pokoje gościn-
ne

ul. Warszawska 17
89-500 Tuchola
Tel. 52 33 45 408
52 33 45 511, 668 215 477
osir.tuchola@op.pl
www.osirtuchola.pl

ZAZ Zakład Aktywności
Zawodowej

ul. Świecka 89a
89-500 Tuchola
Tel. 52 559 19 69
zaz@tucholski.pl
www.zaztuchola.pl

Stanice wodne i pola namio-
towe

Woziwoda, 89-504 Legbąd
Gołąbek 4, 89-511 Cekcyn
Tel. 667 029 020
camping-woziwoda@o2.pl
www.camping-woziwoda.wixsite.
com

Harcerski Ośrodek Szko-
leniowo Wypoczynkowy
Hufca ZHP

Biała 20
Tel. 661 496 635
www.biala.tuchola.pl

Ośrodek Wypoczynkowy
BFM Raciąż

ul. Sosnowa 2, 89-502 Raciąż
52 559 23 05

Restauracja „Cis"

89 – 511 Cekcyn ul. Cisowa 1
Tel. 734-174-247
restauracja.cis@gspruszcz.com.pl

Pizzeria „Roma”

89-511 Cekcyn, ul. Szkolna 4
Tel. 660 871 772

Catering Spółdzielnia
Socjalna „Borowiackie
smaki”

ul. Szkolna 8, 89-511 Cekcyn
Tel. 66 515 469, 603 056 033
www.borowiackiesmaki.cekcyn.pl

„Antrejka” (sezonowy)

89-511 Cekcyn
ul. Cisowa (budynek na plaży)
Tel. 886-666-998
kontakt@freetime.com.pl
www.freetime.com.pl

„Smaczny Kąsek”
(sezonowy)

89-511 Cekcyn, ul. Wczasowa 5

Spółdzielnia Socjalna
„Borowiacki wigor”

ul. Słoneczna 4
89-520 Gostycyn
Tel. 577 511 211
www.borowiackiwigor.word-
press.com

Malmi

89-529 Gostycyn, Piła-Młyn
ul. Brzozowa 38
Tel. 668 354 482
malmipilamlyn@gmail.com
www.pila-mlyn.pl

GMINA CEKCYN

GMINA GOSTYCYN

Gastronomia

113112

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

In
fo

rm
a

c
je

 p
ra

k
ty

c
z

n
e

8

Zajazd na Rozdrożu

89-506 Kęsowo
Żalno, ul. Chojnicka 2
Tel. 52 33 416 23
zalnozajazd@op.pl
www.zalnozajazd.pl

Restauracja w Borach

89-506 Kęsowo,
Żalno, ul. Tucholska 31
Tel. 510 811 123
www.restauracjawborach.eatbu.com

GMINA KĘSOWO

Karczma Borowiacka

89-510 Bysław
ul. Główna 63,
Tel. 52 500 56 40
karczmaborowiacka@wp.pl
www.karczmaborowiacka.pl

Bar „Bogsia”

89-510 Bysław
ul. Główna 61
Tel. 52 334 99 77
bogusia@o2.pl
www.bogsia.pl

Zajazd Gościniec Lubiewice

89-526 Lubiewo, Lubiewice
Tel. 667 329 599

Bar „Ewa”

89-510 Bysław, Szumiąca 7
Tel. 52 334 99 39
ewa@barewa.com.pl
www.barewa.com.pl

Niko pizza

89-510 Bysław, ul. Szkolna 2
Tel. 519 721 318
www.nikopizza.com.pl

Zajazd „u Marcela”

89-510 Bysław, ul. Główna 4a
Tel. 666 868 643

Grill Bar

89-510 Bysław, Bysław 33
Tel. 783 658 441

Restauracja „U kumpli”

89-526 Lubiewo. ul. Wojska
Polskiego 12
Tel. 600 559 292
www.ukumpli.eatbu.com

GMINA LUBIEWO

Restauracja „Leśna babka
na Wielonku”

89-525 Sucha Wielonek
Tel. 785 444 719

Catering „Borowiacka
babka na Wielonku”

89-525 Sucha Wielonek
Tel. 697 893 944

Restauracja „Leśna Oaza”

89-530 Śliwice
Okoniny Nadjeziorne 77
Tel. 570 071 321
rezerwacja@lesna-oaza.pl
www. lesna-oaza.pl

Restauracja "Pod Sosną"

89-530 Śliwice
ul. Dworcowa 42
Tel. 608 444 637, 52 334 00 69
restauracjapodsosna@wp.pl
www.restauracja-sliwice.pl

PUB – Bar "Przyguś"

89-530 Śliwice
ul. Dworcowa 44
Tel. 52 334 00 97, 788 578 876

Restauracja "Olimpia"

89-530 Śliwice, ul. Świecka 27
Tel. 52 334 01 51

Kawiarnia w Gminnym
Ośrodku Kultury w Śliwicach

89-530 Śliwice
ul. Dworcowa 37
Tel. 52 334 00 71

Grill – bar Stanisław
Zabrocki

89-530 Śliwice
Okoniny Nadjeziorne 13
Tel. 600 395 965

GMINA ŚLIWICE

Restauracja „Patio”

89-500 Tuchola,
plac Zamkowy 1a
Tel. 793 105 101
patio.tuchola@vp.pl

Restauracja
„Pod Halabardami”

89-500 Tuchola
plac Zamkowy 8
Tel. 52 334 35 40
Tel. 602 378 786
darekgorynski@wp.pl
www.podhalabardami.pl

GMINA TUCHOLA

115114

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

In
fo

rm
a

c
je

 p
ra

k
ty

c
z

n
e

8

Restauracja „Bory”

89-500 Tuchola
ul. Świecka 37
Tel. 52 334 35 11, 573 320 772
borycatering@orange.pl
www.bory.com.pl

Restauracja
„Pod Jeleniem”

89-500 Tuchola
ul. Świecka 110
Tel. 52 334 21 95
podjeleniem@tuchola.pl

Restauracja „Cechowa”

89-500 Tuchola
ul. Sępoleńska 22a
Tel. 733 601 303
biuro@gran.com.pl

Burger Bros

89-500 Tuchola
ul. Nowodworskiego 3E
Tel. 782 202 124

Bar szybkiej obsługi „Agusia
Cafe”

89-500 Tuchola
ul. Nowodworskiego 5
Tel. 787 779 171
a.ossowska@poczta.fm

Tener Bar&Pub

89-500 Tuchola, ul. Tylna 2a
Tel. 793 046 368
www.bar-tener.pl

Kawiarnia „Wrzos”

89-500 Tuchola
ul. ks. ppłk. J. Wryczy 16
Tel. 52 33 43 747
kawiarnia.wrzos@onet.eu
www.kawiarniawrzos.prv.pl

King Pizza & Kebab

ul. Kolejowa 5a
89-500 Tuchola
Tel. 506 639 898

WinoGrono na lato
(czynne w sezonie letnim)

89-500 Tuchola,
ul. Podmiejska 1 (hangar na
plaży jeziora Głęboczek
Tel. 791 777 197
restauracja.winogrono@o2.pl
www.wino-i-grono-przyjacio.
business.site

Restauracja „Wino i Grono
Przyjaciół”

89-500 Tuchola,
plac Wolności 10
Tel. 791 777 197
www.wino-i-grono-przyjacio.
business.site

Chilli Kebab & Grill Tuchola

89-500 Tuchola
plac Wolności 22
Tel. 881 690 692

Pizzeria „Milano”

89-500 Tuchola
plac Wolności 15
Tel. 52 334 89 33
www.milano.pl

Kawiarnia
„Bistro Basztowa”

89-500 Tuchola
ul. Murowa 4
Tel. 574 777 057
bistro.basztowa@o2.pl

Pizzeria „Fair Play”,
kręgielnia

89-500 Tuchola
ul. Pocztowa 7c
Tel. 52 334 39 60
Tel. 785 177 158
www.pizzatuchola.pl

Pizzeria „Telepizza”

89-500 Tuchola, ul. Gołębia 1
Tel. 52 334 84 96
Tel. 699 000 200
www.telepizza.pl/miasto/
tuchola

Kebar

89-500 Tuchola
ul. Pocztowa
Tel. 661 207 233

Restauracja
„Dworek Wymysłowo”

89-500 Tuchola Wymysłowo 1
Tel. 793 678 900
ania@borytucholskie.pl
www.dworekwymyslowo.pl

Restauracja
„Zajazd Fojutowo”

89-504 Legbąd Fojutowo 7a
Tel. 52 334 15 00
Tel. 694 414 247
zajazdfojutowo@wp.pl
www.zajazd-fojutowo.pl

Bar „Borowiak”

89-502 Raciąż
ul. Wrzosowa 12
Tel. 691 072 330

117116

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

In
fo

rm
a

c
je

 p
ra

k
ty

c
z

n
e

8

Ośrodek jeździecki QŃ

89-512 Iwiec Ostrowo 61
Tel. 504 251 666
info@kon.pl
www.kon.pl

Ośrodek jeździecki „Skręt”

89-512 Iwiec 126
Tel. 513 037 596
box@skret.eu
www.skret.eu

Gospodarstwo Agrotury-
styczne „STAJNIA ARKA”

89-520 Gostycyn ul. Pilska 20
Tel. 606 75 72 04
Tel. 880 95 01 97
stajnia_arka@wp.pl
www.stajnia-arka.pl

Stajnia „Nadolnik”

Nadolnik 1, 89-502 Raciąż
Tel. 52 334 19 94
stajnia.nadolnik@gmail.com

Wypożyczalnia rowerów
„PAU-MAT”

89-500 Tuchola,
ul. Kniejowa 11i ul. Rzeźnicka 6
Tel. 501 538 410
paumat.tuchola@wp.pl
www.tuchola-rowery.pl

Wypożyczalnia rowerów
Stowarzyszenia Rozwoju
Gminy Lubiewo „Bory”

89-526 Lubiewo, ul. Hallera 9
Tel. 512 864 133
Tel. 668 338 892

Wypożyczalnia rowerów
przy kąpielisku

89-511 Cekcyn, ul. Cisowa
Tel. 576 009 317
www. turystyka.cekcyn.pl

Wypożyczalnia kajaków

Nadolna Karczma 5
89-502 Raciąż
Tel. 603 674 175
daga322_84@tlen.pl
www.splywy-brda.pl

Wypożyczalnia kajaków

89-504 Legbąd Fojutowo
Czerska Struga 1
Tel. 696 029 392
czarek@kajaki-fojutowo.pl
www.kajaki-fojutowo.pl

Wypożyczalnia kajaków
Agroturystyka „4 pory
roku”

89-506 Kęsowo, Grochowo 18
Tel.: 605 220 270
grochowo@gmail.com
www.grochowo.pl

Wypożyczalnia kajaków

Nadolna Karczma 7
89-502 Raciąż
Tel. 52 559 23 75
Tel. 606 150 744
www.bory-kajaki.pl

Wypożyczalnia kajaków
„Kamar”

89-500 Tuchola, ul. Lipowa 6
Tel. 502 289 974
www.kajakibory.pl

Wypożyczalnia sprzętu
wodnego (przy kąpielisku)

89-511 Cekcyn, ul. Cisowa
Tel. 576-009-317
www. turystyka.cekcyn.pl

Traper

ul. Słoneczna 1, 89-502 Raciąż
Tel. 607 426 626
www.traper.hola.com.pl

Wypożyczalnia "ACTIVE
TIME" Paweł Patoleta

89-520 Gostycyn, Łyskowo 4
Tel. 698 074 902
hans186@wp.pl

Wypożyczalnia
„Aldan” – kajaki

89-520 Gostycyn,
Piła-Wybudowanie 5
Tel. 606 631 057

Freetime

Rudzki Most
Tel. 886 666 998
www.freetime.com.pl

Wypożyczalnie sprzętu
wodnego

Bysław, ul. Główna

Jazda konna

Wypożyczalnie rowerów

Wypożyczalnie sprzętu wodnego

119118

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

In
fo

rm
a

c
je

 p
ra

k
ty

c
z

n
e

8

Wielkie Jezioro Cekcyńskie
Cekcyn

Jezioro Średniak
Gostycyn

Jezioro Bysławskie
Bysław – gmina Lubiewo

Jezioro Trzcianno
Łoboda, gmina Śliwice

Jezioro Głęboczek
Tuchola

Kąpieliska strzeżone

Muzeum Borów Tucholskich

89-500 Tuchola
ul. Podgórna 3
Tel. 52 334 21 89
it@tuchola.pl
www.muzeum.tuchola.pl
www.borytucholskie.pl

Gminny Ośrodek Kultury
(Styczeń – czerwiec i wrzesień
– grudzień)

89-511 Cekcyn
ul. Szkolna 4
Tel. 52 334 75 76
gok@cekcyn.pl

„Antrejka” (lipiec-sierpień)

89-511 Cekcyn
ul. Cisowa (budynek na plaży)
Tel. 886-666-998
kontakt@freetime.com.pl
www.freetime.com.pl

Informacje turystyczne

Muzeum Borów Tucholskich

89-500 Tuchola
ul. Podgórna 3
www.muzeum.tuchola.pl
www.borytucholskie.pl

Muzeum Indian
Północnoamerykańskich

Tel. 793 678 900
ania@borytucholskie.pl
www.dworekwymyslowo.pl

Izba Pamięci Zabytków
Techniki

89-520 Wielki Mędromierz 20
Tel. 52 336 73 18
Tel. 509 170 157
promocja@gostycyn.pl
www.wioska-miodowa.pl

Galeria BT
(pamiątki regionalne)

ul. Szkolna 2
89-500 Tuchola
Tel. 52 334 55 56
Tel. 515 984 877
galeriabt@toktuchola.pl

Ścianka wspinaczkowa,
boulderownia

Ostrowo 61, 89-512 Iwiec
Tel. 504 251 666
www.kon.pl

Park linowy

Tel. 668 354 482
malmipilamlyn@gmail.co
www.pila-mlyn.pl

Kręgielnia

Tuchola, ul. Pocztowa 7c
Tel. 52 334 39 60

Pole do minigolfa

Cekcyn
Tel. 881 451 099

Sala zabaw dla dzieci
„Kolorowy zakątek”

Tuchola, ul. Świecka 89a
Tel. 52 559 19 69

Sala Zabaw „Tucholiki”

ul. Kolejowa 4,
89-500 Tuchola
Tel. 730 120 122

Muzea i placówki podobne

Aktywny wypoczynek

121120

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

In
fo

rm
a

c
je

 p
ra

k
ty

c
z

n
e

8

Rejsy statkiem i katamara-
nem po Zalewie Koronow-
skim

Tel. 603 556 220

Paintball, mobilna balia

Rudzki Most, Gostycyn
Freetime
Tel. 886 666 998
www.freetime.com.pl

Paintball

Płazowo
Tel. 727 905 743
Tel. 501 154 076
www.paintball.tuchola.pl

Paintball

Bysław
Tel. 609 106 321

Starostwo Powiatowe

89-500 Tuchola, ul. Pocztowa 7
Tel. 52 559 07 00
starostwo@tuchola.pl
www.tucholski.pl

Urząd gminy Cekcyn

89-511 Cekcyn, ul. Szkolna 2
Tel. 52 33 47 550
gmina@cekcyn.pl
www.cekcyn.pl

Urząd gminy Gostycyn

89-520 Gostycyn
ul. Bydgoska 8
Tel. 52 33 67 310
gostycyn@las.pl
www.gostycyn.pl

Urząd gminy Kęsowo

89-506 Kęsowo ul. Główna 11
Tel. 52 334 40 91
kesowo@kesowo.pl
www.kesowo.pl

Urząd gminy Lubiewo

89-526 Lubiewo, ul. Hallera 9
Tel. 52 334 93 10
ug@lubiewo.pl
ww.lubiewo.pl

Urząd gminy Śliwice

89-530 Śliwice
ul. ks. dr St. Sychowskiego 30
Tel. 52 334 07 10
gmina@sliwice.pl
www.sliwice.pl

Trzebciny

89-505 Małe Gacno
Trzebciny 30
Tel. 52 33 410 14
trzebciny@torun.lasy.gov.pl
www.trzebciny.torun.lasy.gov.pl

Tuchola

89-511 Cekcyn, Gołąbek 4
Tel. 52 334 80 05
tuchola@torun.lasy.gov.pl
www.tuchola.torun.lasy.gov.pl

Woziwoda

89-504 Legbąd
Woziwoda 3
Tel. 52 336 09 10
woziwoda@torun.lasy.gov.pl
www.woziwoda.torun.lasy.gov.pl

Zamrzenica

89-510 Bysław
Zamrzenica 1A
Tel: 52 33 41 175
zamrzenica@torun.lasy.gov.pl
www.zamrzenica.torun.lasy.
gov.pl

Urząd miasta i gminy
Tuchola

89-500 Tuchola
Plac Zamkowy 1
Tel. 52 564 25 00
burmistrz@tuchola.pl
www.tuchola.pl

Komenda Powiatowa
Policji

89-500 Tuchola,
ul. Dworcowa 17A
Tel. 47 75 23 200
Tel. 514 970 549
dyzurny-tuchola@bg.policja.
gov.pl
www.tuchola.kujawsko-pomor-
ska.policja.gov.pl

Komenda Powiatowa
Państwowej Straży Pożarnej

89-500 Tuchola
ul. Sępoleńska 20
Tel. 52 336 12 27 / 112 i 998
tuchola@kujawy.psp.gov.pl
www.straz.tuchola.pl

Szpital powiatowy
Pogotowie ratunkowe

89-500 Tuchola
ul. Nowodworskiego 14-18
Tel. 52 366 05 00 / 112 i 999
sekretariat@szpitaltuchola.pl
www.szpitaltuchola.pl

Przydatne adresy

Nadleśnictwa

123122

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

In
fo

rm
a

c
je

 p
ra

k
ty

c
z

n
e

8

BIBLIOGRAFIA

JEŻELI CHCESZ WIEDZIEĆ WIĘCEJ – PRZECZYTAJ

NETOGRAFIA

1. Słownik geograficzny Królestwa Polskiego, t I – XIV, Warszawa 1880-
1885

2. Tuchola. Od pradziejów do współczesności, pod red. W Jastrzębskiego
i J. Szwankowskiego, Bydgoszcz – Tuchola 2010

3. Dzianisz P., Bory Tucholskie, Warszawa 1959
4. Ellwart J., Kociewie i Bory Tucholskie. Przewodnik turystyczny, Gdynia

1997
5. Grzegorz M., Słownik historyczno – geograficzny komturstwa tucholskie-

go, Tuchola 2010
6. Hoszowski S., Lustracja województwa pomorskiego 1565, Gdańsk 1961
7. Hoszowski S., Lustracja województw malborskiego i chełmińskiego 1570,

Gdańsk 1962
8. Hoszowski S., Lustracja województw Prus Królewskich 1765, Toruń 2005
9. Karasiewicz K., Bory Tucholskie, Warszawa 1926
10. Karasiewicz K., Przewodnik po Borach Tucholskich, Warszawa 1922
11. Kozłowski W., Tucholskie wsie, Tuchola 2009
12. Kozłowski W., Rzemiosło tucholskie na przestrzeni wieków, Tuchola 2003
13. Milewska M., Toponimia powiatu tucholskiego, Gdańsk 2000
14. Sass M., Święta Rozalia z Gostycyna, Bydgoszcz 2015
15. Wajda A., Wajda K., Gmina Cekcyn. W poszukiwaniu przeszłości,

Gdynia 2006
16. Węsierski A., Gmina Kęsowo. Historia, struktura i tradycje rybactwa, 2018

1. Bory Tucholskie – Informator dla turysty-wędkarza
2. Bory Tucholskie – Informator dla turysty-grzybiarza
3. Tuchola. Od pradziejów do współczesności, pod red. W Jastrzębskiego

i J. Szwankowskiego, Bydgoszcz – Tuchola 2010
4. Ellwart J., Kociewie i Bory Tucholskie. Przewodnik turystyczny, Gdynia

1997
5. Galiński Z. Brda – szlak wodny, Warszawa, 2005
6. Kozłowski W., Tucholskie wsie, Tuchola 2009
7. Kozłowski W., Rzemiosło tucholskie na przestrzeni wieków, Tuchola 2003

1. cekcyn.pl
2. gostycyn.pl
3. kesowo.pl/o-gminie/solectwa
4. lubiewo.pl
5. tuchola.pl
6. sliwice.pl/gmina

124

B
o

ry
 T

u
c

h
o

ls
k

ie
 –

 P
rz

e
w

o
d

n
ik

 t
u

ry
st

y
c

z
n

y
 p

o
 p

o
w

ie
c

ie
 t

u
c

h
o

ls
k

im

Autor Michał Bucholz, Maria Ollick
Zdjęcia Wojciech Zdunek i Marcin
 Wasilewski
Opracowanie mapy Michał Stróż (prograffic)
Projekt i DTP Michał Stróż (prograffic)

Szczegółowe mapy, dane GPS, dodatkowe opisy szlaków pieszych i
rowerowych: wirtualneszlaki.pl

Przewodnik jest wydany na licencji CC BY-NC

Wysoka 34, 89-512 Iwiec
tel. 606 85 68 05
bartnikp@gmail.com
www.cisowyfyrtel.pl

Wykonawca Studio Floks

Firma Floks Wojciech Zdunek
86-005 Zielonka, ul. Długa 22
tel. 601 163 176
biuro@studiofloks.pl
studiofloks.pl

Wydano na zlecenie FundacjI Zrównoważonego
Rozwoju Lokalnego "Cisowy Fyrtel"

ISBN 978-83-942697-9-1

Zadanie pn. „Publikacja przewodników turystycznych promujących obszar
LSR - Bory Tucholskie.” realizowane przez Fundację Zrównoważonego

Rozwoju Lokalnego „Cisowy Fyrtel” w ramach Strategii Rozwoju
Lokalnego Kierowanego przez Społeczność na lata 2016-2023„Dekel do

borowiackiej grapy”, wdrażanej przez Partnerstwo „Lokalna Grupa
Działania Bory Tucholskie”.

Wartość operacji: 78.995 zł
www.partnerstwo.borytucholskie.pl

