
Jerzy Szwankowski

 Raciąż i okolice
dla każdego
 Raciąż i okolice
dla każdego

Zadanie pn.
„Borowiacy na leśnych szlakach w poszukiwaniu
swoich korzeni – organizacja rajdu rowerowego

i wydanie publikacji”

realizowane przez
Stowarzyszenie Rozwoju Sołectwa Raciąż

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: 10.008,00 zł

www.partnerstwo.borytucholskie.pl

1

Od Wydawcy

Prezentowana publikacja jest pokłosiem projektu zatytułowanego
„Borowiacy na leśnych szlakach w poszukiwaniu swoich korzeni”,
zrealizowanego w ramach Projektu Grantowego Partnerstwa

„Lokalna Grupa Działania Bory Tucholskie” ze środków Programu
Rozwoju Obszarów Wiejskich na lata 2014–2020. Pierwszą część
wspomnianego projektu stanowił rajd rowerowy na trasie: Raciąż –
Gród Raciąski – Wysoka – Raciąż, podczas którego – w wyznaczonych
miejscach – zaprojektowane zostały dla uczestników przystanki, gdzie
wygłaszano dla nich opowieści związane z mijanymi obiektami kultu‑
rowymi i przyrodniczymi. Drugą część projektu stanowi niniejsza pu‑
blikacja, mająca na celu utrwalenie wiedzy o poszczególnych elemen‑
tach lokalnego dziedzictwa kulturowego, składającego się z zabytków
kultury materialnej i duchowej. Publikacja obejmuje głównie obszar
sołectwa Raciąż, ma charakter popularny, a Czytelnicy pragnący po‑
głębić swoją wiedzę na temat poruszanych zagadnień mogą sięgnąć do
pozycji wyszczególnionych w rozdziale Ważniejsza literatura.

Irena Szwankowska
Prezes Stowarzyszenia Rozwoju Sołectwa Raciąż

2

Raciąż – jego przeszłość
oraz dziedzictwo kulturowe

Najstarsze znane nauce ślady osadnictwa na terenie Raciąża
sięgają epoki neolitu i związane są z tzw. kulturą pucharów
lejkowatych. Odkryto, pochodzące z tego okresu, narzędzia

krzemienne oraz fragmenty naczyń. Na piąty okres epoki brązu dato‑
wana jest raciąska osada kultury łużyckiej, umiejscowiona na wyspie
jez. Spierewnik, a z czasów kultury pomorskiej pochodzi zlokalizowa‑
ne w Raciążu cmentarzysko. Na miejscu wspomnianej osady łużyckiej,
po upływie wielu stuleci, wzniesiono osadę o charakterze obronnym,
datowaną na IX–X wiek n.e., która w II połowie XI wieku najpewniej
już nie istniała. Kolejną drewniano ‑ziemną warownię zbudowano
w tym miejscu w I połowie XIII wieku.

Rekonstrukcja raciąskiego grodu

3

Gród kontrolował szlak handlowy Via Magna wiodący z Wielkopolski
na Pomorze, zabezpieczał południową granicę Pomorza i nadzorował ak‑
cję osadniczą w swojej okolicy, będąc pierwszą siedzibą władzy administra‑
cyjnej w regionie w osobie kasztelana. W 1256 roku Wielkopolanie spalili
gród oraz pojmali kasztelana, wojskiego i chorążego wraz z ocalałą częścią
mieszkańców. Po tym wydarzeniu gród został odbudowany, ale gwałtow‑
ny pożar, który miał miejsce na
przełomie XIII i XIV wieku,
zniszczył doszczętnie zabudo‑
wania. Mieszkańcy nie zdążyli
nawet uratować swojego do‑
bytku. Do kolejnej odbudowy
już nie doszło. Funkcje admi‑
nistracyjne przejęła pobliska
Tuchola, a wieś Raciąż zaczęła
się rozwijać w odległości kil‑
ku kilometrów od spalonego
grodu.

W 1309 roku Raciąż i oko‑
lice znalazły się w granicach
państwa krzyżackiego. W tym
czasie wieś wchodziła w skład
dóbr stanowiących własność
możnego pomorskiego rodu
Święców, dóbr, które prędko przeszły w ręce krzyżackie, prawdo‑
podobnie w formie zastawu. Z 1349 roku pochodzi przywilej lokacyj‑
ny na prawie chełmińskim dla Raciąża, w którym Krzyżacy określili
prawa i obowiązki sołtysa oraz osadników. Oprócz gospodarki rolnej
we wsi prowadzony był też wyszynk i sprzedaż artykułów spożywczych.

Mimo że od 1454 roku okolice Tucholi znajdowały się w zasięgu
władztwa polskiego, to dopiero w 1466 roku zostały oficjalnie przyłą‑
czone do Rzeczpospolitej. Pod względem własnościowym Raciąż, jako
była posiadłość zakonu krzyżackiego, stał się częścią dóbr królewskich

Pierwsza znana pisana wzmianka
o Raciążu to informacja o spaleniu
 grodu w 1256 roku (Biblioteka
 Narodowa w Warszawie, Rps 3001 III)

4

w ramach jednostki administracyjno ‑gospodarczej zwanej starostwem
z siedzibą w Tucholi. Z woli króla starostwem tucholskim zarządzali
starostowie, w gronie których spotykamy przedstawicieli najmoż‑
niejszych rodów Rzeczpospolitej: Radziwiłłów, Wiśniowieckich czy
Sapiehów. Z 1653 roku pochodzi pierwsza pisana wzmianka o szkole
w Raciążu oraz o bibliotece parafialnej, liczącej kilkadziesiąt egzempla‑
rzy ksiąg.

Na mocy postanowień rozbiorowych z 1772 roku Raciąż i okoli‑
ce przeszły w granice Królestwa Prus, dzieląc koleje losu tego państwa
aż do początku 1920 roku. Niezwykle istotnym wydarzeniem w życiu
wsi było przeprowadzenie przez rząd separacji i uwłaszczenia, zakoń‑
czonych w roku 1835, na skutek czego dotychczasowi posiadacze
gruntów stali się ich właścicielami, z prawami zapisanymi w księgach
wieczystych. Przy tej okazji dokonano likwidacji serwitutów, a później
uwolniono gospodarstwa chłopskie od powinności na rzecz Kościoła.

Opis Raciąża w rejestrze poborowym z 1570 roku. Podatek pobrano
od 13 włók osiadłych, 3 ogrodników, 1 karczmy dziedzicznej,
1 rzemieślnika, 2 kół młyńskich dziedzicznych oraz podatek zwany
czopowym (Archiwum Główne Akt Dawnych w Warszawie)

5

Należy podkreślić, że miesz‑
kańcy Raciąża w dobie za‑
boru pruskiego brali czynny
udział w polskim ruchu orga‑
nizacyjnym, głównie w sferze
rolnictwa. W 1904 roku po‑
wstało we wsi Towarzystwo
Ludowe, a w 1909 roku kółko
rolnicze. Powrót wsi w gra‑
nice odrodzonej Rzeczpo‑
spolitej nastąpił 29 stycznia
1920 roku.

W sferze kultury religij‑
nej Raciąż słynął przed laty
z kultu św. Józefa. Bractwo
pod wezwaniem tego święte‑
go założono już w 1677 roku.
Szczególnymi łaskami cieszył
się raciąski cudowny obraz św.
Józefa piastującego Dzieciąt‑
ko Jezus. Dorocznie odpra‑
wiano aż sześć odpustów związanych z życiem świętego, ściągających
wiernych z najdalszych okolic, którzy mieli możliwość podziwiania
relikwii w postaci cząstki płaszcza świętego. Kult ustał po pożarze wsi
w 1851 roku i spaleniu się kościoła. Pamiątką po tych wydarzeniach jest
monstrancja, wykonana ze sreber uratowanych w czasie pożaru.

W centralnym miejscu wsi wznosi się, murowany z cegły, neo‑
gotycki kościół parafialny pw. Trójcy Świętej, budowany w latach
1864–1866 i konsekrowany 4 października 1874 roku przez biskupa
sufragana chełmińskiego ks. Georga Jeschkego. Wieża kościoła zosta‑
ła zniszczona przez wojska niemieckie pod koniec II wojny światowej,
a odbudowano ją dopiero w 1975 roku. Wnętrze kryje relikwie św. Jana
Pawła II oraz św. Faustyny Kowalskiej. Obok głównego wejścia do
świątyni znajduje się również pomnik św. Jana Pawła II.

Marszałek wielki koronny i starosta
tucholski Kazimierz Ludwik Bieliński
nadał w 1705 roku Mateuszowi
Łukowiczowi dwie włóki gruntu
w Raciążu (Wikipedia, koloryzowane)

6

Kościół otacza cmentarz parafialny, poszerzony na początku
XX stulecia o zbocze pochylone ku Jezioru Raciąskiemu, na którym
urządzono tarasy dla grobów. Jak pisał poeta Aleksander Janta: „Po
drugiej stronie kościoła cmentarz o tyle ładniejszy, tarasem schodzi
do jeziora; powiadają, że się wydaje wycięty z włoskiego krajobrazu”.
Na cmentarzu zwraca uwagę grobowiec rodzinny Janta ‑Połczyńskich,
kryjący m.in. doczesne szczątki senatora i ministra rolnictwa dr. Leona
Janta ‑Połczyńskiego i jego małżonki Marii z Komierowskich – matki
chrzestnej fregaty „Dar Pomorza”.

Nieopodal grobowca znajduje się zbiorowa mogiła Polaków, roz‑
strzelanych 12 lutego 1945 roku przez żołnierzy Wehrmachtu w lesie za
Raciążem. Powodem była ucieczka pięciu polskich robotników z od‑
działu uformowanego do robót fortyfikacyjnych. W odwecie kazano
wystąpić kawalerom, których było siedemnastu. Do rozstrzelania prze‑
znaczono dziesięciu. Zostali oni wyłonieni w drodze losowania. Po
wojnie ofiary mordu ekshumowano, a na miejscu zbrodni ustawiono
pamiątkowy obelisk.

Kościół parafialny pw. Trójcy Świętej w Raciążu

7

Przy południowej ścianie prezbiterium kościoła ustawiono w 2004 roku
tablicę poświęconą żołnierzom polskim walczącym i poległym na frontach
II wojny światowej. Okazją do odsłonięcia tablicy, ufundowanej przez wete‑
rana Edmunda Brauera, była 60. rocznica bitwy o Monte Cassino.

Grobowiec Janta ‑Połczyńskich

Moment poświęcenia bandery
„Daru Pomorza”. Maria Janta‑
‑Połczyńska po lewej

Mogiła rozstrzelanych Polaków Obelisk w miejscu rozstrzelania

8

Do bitwy o Monte Cas‑
sino nawiązuje figura Matki
Boskiej Pocieszenia umiesz‑
czona na wysokiej kolum‑
nie, znajdująca się przy
ul. Kasztelańskiej, przed
posesją nr 15. Ufundował ją
w 1947 roku Edmund Kręcki
ku pamięci syna Józefa, po‑
ległego 12 maja 1944 roku
właśnie w tej bitwie. Figurze
towarzyszyły dwa świerki
zniszczone w 2017 roku przez
pamiętną wichurę.

We wsi praktycznie nie
zachowało się dawne bu‑
downictwo drewniane. Było
niszczone przez pożary
i eliminowane przez postęp
cywilizacyjny. Tylko w XIX
i XX stuleciu miały miejsce

w Raciążu co najmniej trzy wielkie pożary, które wywołały znaczne
straty materialne. W dniu 25 kwietnia 1840 roku czerwony kur po‑
chłonął 7 domów mieszkalnych, 8 stodół i 17 stajni. Kolejny, jeszcze
większy pożar, ogarnął dużą część wsi w 1851 roku. Spłonęły wtedy aż
74 budynki, w tym kościół parafialny, 24 domy mieszkalne, plebania,
szkoła i szpital dla ubogich, 18 stodół oraz 27 stajni. Zniszczoną zabu‑
dowę sukcesywnie odtwarzano, po części wznosząc budynki murowa‑
ne. Ostatni duży pożar wybuchł w niedzielne popołudnie 3 sierpnia
1952 roku. Spłonęły doszczętnie zabudowania 12 rodzin oraz zabudo‑
wania gospodarcze 3 rodzin.

Aktualnie we wsi zachował się tylko jeden oryginalny mieszkalny
budynek drewniany, przy ul. Kasztelańskiej 10. Drugi, mieszczący się
przy ul. Krótkiej 2, został w ostatnich latach gruntownie odnowiony.

Tablica upamiętniająca walczących
i poległych żołnierzy polskich

9

Do ciekawszych historycznych obiektów można zaliczyć ponadto bu‑
dynek byłej karczmy, a po wojnie siedziby Gromadzkiej Rady Narodo‑
wej przy ul. Lipowej 2.

Obszar gruntu w kształcie trójkąta, położony w rozwidleniu ulic
Wczasowej i Leśnej, to teren wydzielony w połowie XIX wieku z prze‑
znaczeniem na cmentarz katolicki. Być może grzebano tam ofiary
epidemii cholery, która niejednokrotnie nawiedzała wieś w przeszło‑
ści. Obecnie jest to teren uporządkowany i zagospodarowany, noszą‑
cy nazwę: Skwer im. ks. Franciszka Nogalskiego. Duchowny ten był
w latach 1938–1939 wikariuszem w parafii Raciąż. W październi‑
ku 1939 roku został aresztowany przez Niemców i przeznaczony na
rozstrzelanie. W dniu egzekucji ofiarował dobrowolnie swoje życie
w zamian za uratowanie pozostałych współwięźniów. Mimo takiej de‑
klaracji, wyrok został wykonany.

Na skwerze jeszcze przed wojną stała murowana „boża męka”, któ‑
rą na polecenie Niemców zniszczył jesienią 1939 roku raciąski volks‑
deutsch Ryszard Medoch – za te i inne czyny z lat okupacji niemieckiej

Ks. Franciszek Nogalski (1911–
1939)

Obelisk poświęcony
ks. Franciszkowi Nogalskiemu

10

zasądzony na karę śmierci
i stracony w 1946 roku. W tym
samym roku – staraniem
Edmunda Szeffsa, znane‑
go powszechnie jako „Wuja
Szeffs”, doszło do odbudowy
obiektu w kształcie zbliżo‑
nym do przedwojennego.
Na frontowej części cokołu,
u dołu, jest zamieszczona
tabliczka z napisem: „Ludu
mój ludu cóżem ci uczynił”.
W górnej niszy „bożej męki”
jest umieszczona gipsowa,
polichromowana figura Je‑
zusa w Ogrójcu. Do połowy
lat 70. XX wieku zatrzymywa‑
ły się tu kondukty pogrzebo‑
we w celu przeniesienia trum‑

ny ze zmarłym z furmanki na mary, które niesiono dalej do kościoła
w kondukcie z udziałem księdza, krzyża i chorągwi.

Średniowieczna przeszłość Raciąża jest obecna w kulturowym kra‑
jobrazie wsi głównie za przyczyną dokonanej rekonstrukcji założenia
grodowego na półwyspie jeziora Spierewnik. Na inwestycję, której uro‑
czyste oddanie do użytku nastąpiło 6 czerwca 2012 roku, składały się
takie obiekty, jak brama wjazdowa do grodu z częścią palisady, mostek
nad fosą, wizualizacja położenia domów, obwarowań i cmentarzyska.
Ponadto urządzono ścieżki spacerowe, ustawiono tablice informacyj‑
ne, ławki i stoły dla zwiedzających oraz zbudowano taras widokowy.
Celem projektu, zrealizowanego przez Gminę Tuchola, było zwiększe‑
nie atrakcyjności turystycznej i rekreacyjnej terenów wiejskich gminy,
a szczególnie udostępnienie terenu grodziska dla potrzeb turystów
oraz pogłębienie wiedzy o grodzie – ważnym średniowiecznym ośrod‑
ku władzy w regionie. Inwestycja została wyróżniona w konkursie

„Boża męka” przy ul. Wczasowej

11

organizowanym przez Urząd Marszałkowski Województwa Kujawsko‑
‑Pomorskiego w Toruniu i otrzymała tytuł „Odkrywcy 2012”. Część
wspomnianych budowli uległa zniszczeniu po przejściu huraganu
w 2017 roku, jednak aktualnie zaplanowane są prace remontowe.

Ze zrekonstruowanym grodem wiąże się szlak pieszo ‑rowerowy
rozpoczynający się w Raciążu na Skwerze im. ks. Franciszka Nogal‑
skiego. Liczy on 10 km i zawiera cztery przystanki z umieszczonymi
tablicami informacyjnymi.

Akcenty nawiązujące do średniowiecznej przeszłości widoczne są
również w centrum wsi. Jedna z głównych ulic nosi nazwę Kasztelań‑
ska, jest też Rondo Kasztelańskie, natomiast boczną ścianę Wiejskiego
Domu Kultury zdobi okolicznościowy mural, a wewnątrz budynku
jedno z pomieszczeń zajmuje stała ekspozycja archeologiczna.

Fragment rekonstrukcji grodu raciąskiego na półwyspie jeziora
Spierewnik

12

Interesująco przedstawiają się
koleje losu budynku szkolnego
w Raciążu. Jego wzniesienie wiąże
się ze społeczną akcją zainicjowaną
w 1958 roku przez władze PRL i na‑
zwaną „Tysiąc szkół na Tysiąclecie”.
Szkoła w Raciążu, której nadano
imię Gen. Karola Świerczewskie‑
go, była 170. obiektem w skali kraju
i pierwszym w powiecie tucholskim,
oddanym do użytku w ramach tej
akcji. Łącznie – w terminie przedłu‑
żonym do 1972 roku – wybudowano
w Polsce 1423 tysiąclatki.

Tablica informacyjna na szlaku
„ Kasztelania”

Mural nawiązujący do średniowiecznej przeszłości Raciąża

13

Przed kilkudziesięcioma laty szkoła przeszła gruntowną moderniza‑
cję, m.in. zbudowano kotłownię olejową, łącznik oraz salę gimnastyczną.

Szkoła w Raciążu. Po lewej budynek dawnej tysiąclatki

Wiejski Dom Kultury w Raciążu

14

Innym obiektem użyteczności publicznej w Raciążu, zbudowa‑
nym w tzw. czynie społecznym, jest Wiejski Dom Kultury (1967 rok),
będący aktualnie filią Tucholskiego Ośrodka Kultury w Tucholi.
W 1989 roku oddano w Raciążu do użytku ośrodek zdrowia, natomiast
w 2011 roku kompleks sportowy „Orlik”.

Zasób lokalnego dziedzictwa kulturowego uzupełniają dzieła
twórców: rzeźbiarzy, malarzy i hafciarek. Prace rzeźbiarskie Zygmunta
Folegi (1925–1997) były ozdobą szeregu wystaw i konkursów sztuki
ludowej, za które otrzymał wiele nagród i dyplomów. W dziedzinie
malarstwa czynny jest Józef Wróblewski, mogący pochwalić się blisko
setką indywidualnych wystaw swoich dzieł, nawiązujących głównie do
przyrody i kultury regionu. Obok niego malarstwem zajmuje się Hen‑
ryk Ginter, w którego twórczości dominują pejzaże, kwiaty, martwa
natura i motywy łowieckie – prezentowane na szesnastu wystawach.

Katalog jednej z wystaw Józefa Wróblewskiego i pszczoła
 namalowana przez Henryka Gintera na beczułce z miodem
 ofiarowanej św. Janowi Pawłowi II

15

Domeną Haliny Wróblewskiej jest haft gobelinowy, natomiast igła
i szydełko nie odstępują Gertrudy Lorbieckiej.

Wrażeń estetycznych dostarczają poza tym występy zespołu wo‑
kalnego „Kasztelanki”, działającego od 1997 roku i występującego na
festynach, dożynkach i innych imprezach nie tylko o zasięgu powiato‑
wym, oraz chóru kościelnego.

W Raciążu urodzili się m.in.: ks. Kazimierz Kręcki (1817–1856) –
redaktor czasopisma „Katolik Dyecezyi Chełmińskiej”, i Antoni Schrei‑
ber (1864–1938) – przemysłowiec oraz wybitny działacz Polonii ame‑
rykańskiej.

Zachowaniem lokalnego dziedzictwa kulturowego zajmuje się
Stowarzyszenie Rozwoju Sołectwa Raciąż. W tym zakresie najważniej‑
szym przedsięwzięciem stowarzyszenia była organizacja sześciu wy‑
staw dawnej fotografii i archiwalnych dokumentów obrazujących życie
codzienne i ważniejsze wydarzenia w życiu mieszkańców sołectwa. Sto‑
warzyszenie para się także działalnością wydawniczą, z najważniejszą

Zespół wokalny „Kasztelanki”

16

pozycją w dorobku – monografią historyczną Raciąża i miejscowości
sołeckich, która otrzymała wyróżnienie na XVI Kościerskich Targach
Książki Kaszubskiej i Pomorskiej COSTERINA 2015.

Fragment wystawy dawnej fotografii

Okładka monografii Raciąża
i miejscowości sołeckich

17

Raciąski Młyn

Wspomniany w 1349 roku jako zrujnowany, ale już w 1363 roku
przekazany przez Krzyżaków do zagospodarowania młyna‑
rzowi Willeke. W latach Rzeczpospolitej szlacheckiej należał

do starostwa tucholskiego. Urządzenia młyńskie napędzały koła ko‑
rzeczne, czyli nasiębierne. Do młyna przynależały pewne ilości grun‑
tów, a kolejni posiadacze odprowadzali podatek początkowo w formie
daniny zbożowej, później w pieniądzu. Od połowy XIX wieku posia‑
dała go rodzina Büttner, a w latach międzywojennych rodzina Pawlak.
Oprócz młyna działał wtedy również tartak.

Na skarpie, po lewej stronie drogi wjazdowej do Raciąskiego Młyna
jest usytuowana na okazałym postumencie figura Jezusa Chrystusa. Na
postumencie widnieje symbol IHS, wezwanie: „Serce Jezusa hojne dla

Raciąski Młyn

18

wszystkich, którzy cię wzy‑
wają” oraz rok budowy 1946.
Figurę postanowili ufundo‑
wać Franciszek i Leokadia
Pawlakowie jako wotum
wdzięczności za przeżycie
okupacji niemieckiej i szczę‑
śliwy powrót do własnego
domu. Przed Wielkanocą
1946 roku zdążono wystawić
jedynie betonowy fundament.
W Wielką Sobotę tegoż roku
kapitan LWP Franciszek Paw‑
lak został zastrzelony podczas
rodzinnej kolacji, w wyniku
napadu zorganizowanego
przez osoby nazywane dziś

„żołnierzami wyklętymi”. Bu‑
dowę dokończyła wdowa
Leokadia, a gotową figurę po‑

święcił ówczesny administrator parafii Raciąż ks. Zygmunt Jutrzenka‑
‑Trzebiatowski przy licznym udziale parafian. Należy dodać, że ojciec
zastrzelonego Franciszka Pawlaka – Józef, został zamordowany przez
Niemców w 1939 roku w Rudzkim Moście.

Nadolnik

W 1363 roku określony jako „nowy młyn” położony przy Brdzie.
Po 1466 roku aż do I rozbioru stanowił własność królewską
w starostwie tucholskim. Posiadał koła walne, czyli podsię‑

bierne. Kolejni młynarze, na mocy przywilejów starościńskich, otrzy‑
mali kawałki gruntów do uprawy, hodowali węgorze oraz zbudowali

Figura Jezusa Chrystusa w Raciąskim
Młynie

19

tartak. W latach zaboru pruskiego właściciele, głównie Niemcy, często
się zmieniali. W 1884 roku Nadolnik przeszedł w ręce Adama Połczyń‑
skiego z Wysokiej.

Nikłym śladem pamięci po dawnych niemieckich właścicielach jest
cmentarzyk, o ledwo widocznych zarysach, usytuowany w pobliskim
lesie. Pośród zniszczonych tablic nagrobnych jeszcze niedawno zacho‑
wany był fragment z nazwiskiem Ottilie Lück.

Na kartach literatury polskiej Nadolnik został utrwalony przez
Aleksandra Jantę (1908–1974) – poetę, prozaika, reportera, tłumacza
i bibliofila.

Budynek młyna w Nadolniku. Przed kilkudziesięcioma laty
 znajdował się przed nim kamień polny z wyrytym nazwiskiem
 właściciela (Kopischke) oraz rokiem budowy

20

(…)
Młyn się zapadł w przepaścisty parów
w nieobecność stawu z tatarakiem
już tu żaden nie mieszka czarodziej
tylko chyba cień minionych czarów
wydłużony czasem i rozłąką
jeszcze skrada się tędy jak złodziej
próbujący przejść zgubionym szlakiem
dróg, zasnutych młodością i mąką…

(A. Janta, Młyn w Nadolniku)

Wysoka

Wieś wymieniona po raz pierwszy w 1276 roku, gdy została
nadana przez księcia pomorskiego Mściwoja II podkomo‑
rzemu tczewskiemu Wojciechowi. W 1314 roku została

sprzedana Krzyżakom, którzy z kolei w 1349 roku przekazali ją w ręce
prywatne na „wieczne dziedziczne posiadanie”. Odtąd pozostawa‑
ła Wysoka wsią szlachecką, będąc do I rozbioru Polski w 1772 roku
w posiadaniu przedstawicieli takich rodów, jak Wysoccy, Żukowscy,
Kowalkowscy, Wieccy czy Lutomscy. Po śmierci ostatniego przedroz‑
biorowego właściciela – kanonika fromborskiego ks. Teodora Lutom‑
skiego – dobra przeszły na początku XIX stulecia w ręce rodziny Janta‑

‑Połczyńskich i pozostawały ich własnością do 1939 roku. Po II wojnie
światowej majątek został znacjonalizowany i na bazie jego gruntów
utworzono Państwowe Gospodarstwo Rolne, które upadło na fali prze‑
mian gospodarczych pod koniec XX stulecia.

Zachowane mieszkalne zabudowania dworskie Janta ‑Połczyńskich
składają się z trzech części, obrazujących kolejne fazy ich rozbudowy.
Najstarsze, wschodnie i zarazem najskromniejsze skrzydło datuje się na

Okładka zbioru poezji Aleksandra Janty

21

przełom XVIII i XIX wieku i nie posiada wyraźnych cech stylowych.
Część środkowa, o charakterze późnoklasycystycznym, pochodzi
z ok. 1870 roku. Natomiast usytuowane poprzecznie, okazałe, neo‑
klasycystyczne skrzydło zachodnie zostało ukończone w 1911 roku.
Wzniósł je Leon Janta ‑Połczyński, głównie po to, aby mieć dużą salę
do zebrań polskich organizacji, w których pracach uczestniczył. Przy
okazji założono kanalizację oraz oświetlenie elektryczne dla całego za‑
łożenia dworskiego.

Po 1945 roku dwór był siedzibą Państwowego Gospodarstwa Rol‑
nego. W 1981 roku zapadła decyzja o przeznaczeniu go na dom pomo‑
cy społecznej, którego otwarcie – po przeprowadzeniu niezbędnego
remontu – nastąpiło w 1983 roku. W 1996 roku obiekt otrzymał imię
Marii i Leona Janta ‑Połczyńskich.

Naprzeciw głównego wjazdu na dziedziniec dworu stoi prywatna
kaplica właścicieli Wysokiej, zbudowana w 1904 roku na polecenie
Leo na Janta ‑Połczyńskiego – wykonawcy testamentu swojej zmarłej
rok wcześniej ciotki Walerii z Zabłockich Grabowskiej. Życzeniem

Widok na dwór Janta ‑Połczyńskich w Wysokiej

22

zmarłej było spocząć w ro‑
dzinnej ziemi, dlatego jej pro‑
chy sprowadzono z Bydgosz‑
czy i pogrzebano w nowo
zbudowanej kaplicy. Jej ścia‑
nę szczytową zdobi herb Gra‑
bowskich – Zbiświcz. Jeszcze
przed wybuchem I wojny
światowej kaplica była miej‑
scem odprawiania przygod‑
nych nabożeństw, a obecnie
nabożeństwa odbywają się co
niedzielę.

Na końcu drogi prowa‑
dzącej przez Wysoką znajduje
się krzyż przydrożny z figurą
Jezusa, po wojnie kilkukrot‑
nie przebudowywany. Współ‑

czesny jest otoczony kamiennym murkiem
i jak wynika z zamieszczonej tabliczki,

został postawiony i poświęcony 5 maja
2012 roku.

Do najwybitniejszych przedsta‑
wicieli rodziny Janta ‑Połczyńskich
z Wysokiej należy zaliczyć Ada‑
ma (1839–1901) – wybranego
w 1887 roku posłem do parlamen‑

tu Rzeszy Niemieckiej, aktywnego
uczestnika w życiu samorządowym

powiatu tucholskiego, gdzie zasiadał –
jako jedyny Polak – w sejmiku powiato‑
wym i w jego organie wykonawczym – wy‑
dziale powiatowym. Przez pewien okres
pełnił funkcję zastępcy landrata, działał

Kaplica w Wysokiej

Adam Janta ‑Połczyński

23

w szeregu komisji powiatowych. Był
założycielem i przewodniczącym
zarządu Towarzystwa Rolniczo‑

‑Przemysłowego na Powiat Tuchol‑
ski (zał. 1889 rok) oraz członkiem
rady nadzorczej Banku Ludowego
w Tucholi. W 1885 roku uruchomił
gorzelnię w Woziwodzie i był udzia‑
łowcem w spółce gorzelnianej w po‑
bliskich Gockowicach. Należy go
uznać za faktycznego twórcę potęgi
gospodarczej Janta ‑Połczyńskich,
gdyż skupił w swoich rękach ma‑
jątki w Wysokiej, Małej Komorzy,
Wielkiej Komorzy z Dąbrówką
i Woziwodą, Nadolniku oraz grunty
w Bagienicy i Małej Kloni – o łącz‑
nym obszarze blisko 3,4 tys. ha. W działaniach gospodarczych czuł się
najbardziej kompetentny i z powodzeniem się w tej dziedzinie realizo‑
wał – ku pożytkowi rodziny, a także społeczności polskiej pod zaborem
pruskim.

Jego syn Leon (1867–1961) odbył studia prawnicze i ekonomicz‑
ne, uzyskując na uniwersytecie w Jenie stopień doktora obojga praw. Po
zmarłym ojcu przejął nie tylko majątek rodzinny, ale też szereg funkcji
społecznych. Był członkiem tucholskiego sejmiku i wydziału powiato‑
wego, prezesem rady nadzorczej Banku Ludowego w Tucholi, współ‑
zakładał w Tucholi „Rolnika”, „Kupca” i Spółkę Parcelacyjną, a w Gdań‑
sku – „Gazetę Gdańską”. Od 1898 roku był patronem chłopskich kółek
rolniczych na Pomorzu. Posiadając zdolności dyplomatyczne – w la‑
tach 1918–1920 – znajdował się w centrum wydarzeń i działań zwią‑
zanych z powrotem Pomorza do Polski. W okresie międzywojennym
zasiadał w Senacie Rzeczpospolitej i był ministrem rolnictwa. Re‑
prezentował Polskę na szeregu międzynarodowych uroczystościach
i spotkaniach. Po wojnie był kierownikiem Muzeum Piastów Śląskich

Leon Janta ‑Połczyński

24

w Brzegu. Zmarł w Poznaniu w 1961 roku, a jego doczesne szczątki –
wraz z prochami małżonki – zostały w 1985 roku sprowadzone do Ra‑
ciąża i umieszczone w grobowcu rodzinnym.

Wysocki Młyn

Po raz pierwszy wspomniany w dokumentach z 1682 roku jako
posiadający dwa koła młyńskie. W 1748 roku został sprzedany
przez właściciela Wysokiej małżonkom Christianowi i Elżbiecie

Keterom. Przez cały okres zaboru pruskiego, jak i w okresie między‑
wojennym, młyn pozostawał w rękach niemieckich ewangelików,
w tym rodziny Büttner. Oprócz młyna działał tu tartak i prowadzona
była hodowla karpia. W lutym 1945 roku zabudowania wraz z młynem
uległy całkowitemu zniszczeniu.

Pozostałości po urządzeniach młyńskich w Wysockim Młynie

25

Pamiątką po luterańskich
i ewangelickich właścicie‑
lach Wysockiego Młyna po‑
zostaje cmentarz założony
ok. 1780 roku. Zachowały się
na nim ledwo widoczne zary‑
sy grobów oraz dwie kamienne
stele, już bez tablic, z których
jedna oznacza miejsce po‑
grzebania Amandy i Adolfa
Büttnerów – dawnych właści‑
cieli młyna. Do 1945 roku za
wspomnianą stelą znajdowało
się piękne, kute, metalowe ogrodzenie wyznaczające czworobok z innymi
mogiłami. Na jednym z grobów zawieruchy dziejowe przetrwała tablica
w formie rozłożonej księgi upamiętniająca zmarłą Annę Dorotę Wagner.

Nadolna Karczma

Miejscowość określona w inwentarzu starostwa człuchowskie‑
go z 1717 roku jako nowo wybudowane zabudowania karcz‑
marskie. Informacja ta stała się pretekstem do uroczystego

świętowania w 2017 roku 300‑lecia istnienia wsi. Pamiątką po obcho‑
dach jest okolicznościowa tablica oraz publikacja książkowa 300 lat
Nadolnej Karczmy. Ze względu na dogodne położenie tuż przy Brdzie
coraz większą rolę w życiu wsi odgrywa turystyka. Mieszkańcy oferują
pokoje do wynajęcia i organizują spływy kajakowe. W ramach powiato‑
wego projektu „Borowiackie Szlaki”, u ujścia Raciąskiej Strugi do Brdy,
powstał w 2013 roku punkt postojowy dla turystów z wiatami, stołami,
ławkami i miejscem parkingowym dla 10 pojazdów.

Tablica nagrobna na cmentarzu
w Wysockim Młynie

26

W Nadolnej Karczmie urodzili się męczennicy II wojny światowej: brat
Jan Ossowski (1907–1939) – misjonarz Świętej Rodziny w Górce Klasz‑
tornej, zamordowany przez Niemców na jesieni 1939 roku wraz z 29 współ‑
braćmi w Paterku koło Nakła, oraz Józef Ossowski (1909–1940) – policjant

Tablica pamiątkowaKapliczka przydrożna

Punkt postojowy dla turystów

27

pełniący od 1933 roku służbę w województwie wołyńskim. Aresztowany
przez rosyjskie NKWD był przetrzymywany w obozie w Ostaszkowie. Na
wiosnę 1940 roku zamordowano go w Kalininie. Spoczywa na Polskim
Cmentarzu Wojennym w Miednoje. W 2007 roku został mianowany po‑
śmiertnie na stopień aspiranta Policji Państwowej. Wieś jest również miej‑
scem urodzenia prof. dr. Edmunda Wernera (1916–1993) – wybitnego
specjalisty z zakresu hodowli ziemniaka.

Mrowiniec

Początki tej miejscowości, położonej w dobie staropolskiej w sta‑
rostwie i powiecie człuchowskim, sięgają 1748 roku. Było to
początkowo pojedyncze gospodarstwo, tzw. pustkowie, prze‑

znaczone dla osoby zajmującej się pilnowaniem okolicznego lasu
królewskiego. W 1760 roku doszło do podziału na Wielki i Mały Mro‑
winiec. Mieszkańcy tych miejscowości przynależeli do parafii rzymsko‑
katolickiej w Nowej Cerkwi aż po rok 1938, kiedy nastąpiło przeobrę‑
bowanie do parafii w Raciążu.

Okolice Raciąża

Mała Komorza

Mała Komorza to byłe dobra rycerskie, wzmiankowane po raz
pierwszy w zachowanych źródłach pisanych w 1385 roku.
W 1453 roku niejaki Jan oskarżył Krzyżaków o zabra‑

nie jego dziadkowi całej wsi wraz z otaczającą ją puszczą. W czasach
Rzeczpospolitej szlacheckiej własność rodzin Malachińskich, Komor‑
skich i Czapskich, od 1835 roku do 1939 roku w rękach rodziny Janta‑

‑Połczyńskich. Po II wojnie światowej majątek został znacjonalizowany,
ale w 1998 roku potomkowie rodziny wykupili dwór wraz z parkiem od
Skarbu Państwa i jest to teraz własność prywatna.

28

W okresie międzywojennym Mała Komorza była ulubionym miej‑
scem pobytu Aleksandra Janty w przerwach między jego licznymi
podróżami. Zapraszał tu swoich znajomych, na przykład indyjskiego
tancerza Rama Gopala czy Mercedes de Acostę – poetkę i scenarzyst‑
kę amerykańsko ‑kubańskiego pochodzenia, znaną ze swoich związ‑
ków z aktorkami Gretą Garbo i Marleną Dietrich. W dniu 6 stycznia
1938 roku pobił światowy rekord telefonicznej rozmowy długodystan‑
sowej, rozmawiając z Honolulu na Hawajach z matką przebywającą
w Małej Komorzy. Wydarzenie to upamiętnił wierszem Tuchola 43.

Odrestaurowany dwór Janta ‑Połczyńskich, wybudowany został
w stylu późno klasycystycznym. Otacza go zabytkowy park o urozma‑
iconym układzie i drzewostanie, z umiejętnie wkomponowanymi sta‑
wami.

Nieopodal pałacu jest posadowiona kolumna z figurą św. Jana Ne‑
pomucena, ufundowana w 1882 roku przez Józefa Janta ‑Połczyńskiego,

Bo taki był do domu wjazd / a dom dla wszystkich był otwarty /
aż pod kopułą kutą z gwiazd / w oknach rozstawi świateł warty.
(A. Janta, Droga do domu)

29

upamiętniająca przeniesione tu szczątki Polaków poległych w starciu
ze Szwedami pod Woziwodą w 1659 roku.

Mała Komorza jest miejscem urodzenia prof. dr. hab. Bronisława
Dembińskiego (1858–1939) – wybitnego historyka i działacza państwo‑
wego, rektora Uniwersytetu Lwowskiego, oraz ks. dr. Wiesława Szlachet‑
ki – od 2013 roku biskupa pomocniczego archidiecezji gdańskiej.

Dąbrówka

Miejscowość została po raz pierwszy odnotowana w doku‑
mentach z 1764 roku jako majątek ziemiański wydzielony
z obszaru należącego do dóbr Wielka Komorza. Jej właści‑

ciel, stolnik inflancki Maciej Janta ‑Połczyński, wzniósł tu w 1768 roku
prywatny kościółek pw. św. Jana Nepomucena. Powodem erygowania
tego obiektu miało być – według tradycji rodzinnej – cudowne ocalenie
fundatora w czasie potyczki z Moskalami w dobie konfederacji barskiej,
kiedy aż dwie kule odbiły się od jego ryngrafu z obrazem Matki Boskiej

Figura św. Jana Nepomucena

Replika tablicy informacyjnej
z 1989 roku na cokole kolumny
(oryginał jest przechowywany
w kościele w Dąbrówce)

30

Częstochowskiej. Opowieść ta jest jedynie legendą, gdyż konfederacja
barska dotarła na Pomorze w 1769 roku, a Maciej Janta ‑Połczyński
uzyskał zgodę na budowę kościółka dużo wcześniej, bo w 1766 roku,
od arcybiskupa gnieźnieńskiego Władysława Łubieńskiego.

Pierwotnie drewniana świątynia, aktualnie pw. Przemienienia
Pańskiego, została w 1881 roku odnowiona przez Adama Janta‑

‑Połczyńskiego – posła do parlamentu Rzeszy, a w 1928 roku uzyska‑
ła wieżę, dzięki staraniom jego syna Leona. W 1984 roku dokonano
gruntownej przebudowy, polegającej na wymianie ścian z drewnia‑
nych na murowane. Wnętrze świątyni kryje niezwykle bogaty wystrój
w stylu rokokowym. W ołtarzu głównym znajduje się obraz prezentu‑
jący Przemienienie Pańskie, namalowany w 1884 roku i wzorowany na
dziele Rafaela Santiego. Ołtarze boczne poświęcone są św. Mikołajo‑
wi i św. Janowi Nepomucenowi. Ponadto uwagę zwraca płaskorzeźba
św. Anny Samotrzeć oraz bogato zdobiona chrzcielnica. Ścianę pod

Widok na kościół filialny pw. Przemienienia Pańskiego
oraz mauzoleum Janta ‑Połczyńskich w Dąbrówce

31

chórem ozdabiają liczne epitafia, upamiętniające członków rodziny
Janta ‑Połczyńskich.

W sąsiedztwie kościoła usytuowano klasycystyczne, murowane
mauzoleum rodziny Janta ‑Połczyńskich z ok. połowy XIX wieku. Wia‑
domo, że fundator świątyni – Maciej Janta ‑Połczyński – spoczął po
śmierci w jej wnętrzu.

Fojutowo

Duże połacie nieużytków położone w Borach Tucholskich oraz
duże zubożenie ludności je zamieszkującej zainspirowały
władze pruskie do podjęcia działań zmierzających do zago‑

spodarowania tych terenów poprzez przekształcenie ich w wydajne
łąki z dobrymi gatunkami traw. Zebrane z tych łąk siano miało służyć
zwiększeniu hodowli oraz podnieść poziom stopy życiowej ludności,
pozbawionej – przez likwidację serwitutów – możliwości wypasania
zwierząt domowych w lasach państwowych. Rozpoczęcie prac nastą‑
piło w 1845 roku. Pięć lat później gotowa była zapora w Mylofie, spię‑
trzająca wody Brdy, Wielki Kanał Brdy o długości blisko 21 km, kanał
doprowadzający wodę – tzw. Mały Kanał Brdy, 15 mostów, cztery bu‑
dynki dla służby nadzoru oraz ok. 200 ha nawadnianych łąk. Z czasem
powierzchnia łąk się zwiększała, rosła też wydajność traw z hektara.
Aby pokonać istniejące przeszkody wodne, wybudowano cztery akwe‑
dukty, z największym w Fojutowie, transportującym wody kanału nad
Czerską Strugą. Akwedukt w Fojutowie pierwotnie był budowlą drew‑
nianą, przebudowaną w 1865 roku na murowaną i następnie kilkukrot‑
nie remontowaną, ostatnio w 2002 roku.

Jest to jedna z większych atrakcji Borów Tucholskich, przy której
rozwinęła się infrastruktura turystyczna z bogatą bazą gastronomicz‑
ną i noclegową oraz szeregiem innych atrakcji, jak kompleks basenów,
korty tenisowe, wieża widokowa, a nawet stok narciarski.

32

Tuchola

Stolica Borów Tucholskich jest po raz pierwszy wspomniana
w źródłach historycznych w 1287 roku. Stanowiła własność
możnego rodu pomorskiego Święców, następnie przeszła w ręce

krzyżackie i stała się siedzibą komturii. W 1346 roku otrzymała odno‑
wione prawa miejskie. W dobie Rzeczpospolitej szlacheckiej była sie‑
dzibą powiatu, starostwa, parafii i dekanatu, miejscem obrad sejmiku
powiatowego, sejmików elekcyjnych oraz posiedzeń sądu ziemskiego,
słowem – stanowiła centrum życia okolicznej szlachty i warstwy chłop‑
skiej. Patronką miasta jest św. Małgorzata. Warto obejrzeć starówkę ze
średniowiecznym układem urbanistycznym – działki przy rynku po‑
siadają taką samą szerokość, jak w chwili lokacji – oraz szereg innych
obiektów, wyszczególnionych w przewodnikach turystycznych.

Akwedukt w Fojutowie (Wikipedia)

33

Kosznajderia

Do 1907 roku do parafii rzymskokatolickiej w Raciążu należała
wieś Piastoszyn, będąca częścią niemieckiej katolickiej enkla‑
wy osadniczej zwanej Kosznajderią. Początki tej krainy sięgają

czasów wyprawy wojsk husyckich i polskich na krzyżackie Pomorze,
która miała miejsce w 1433 roku. Na skutek działań wojennych doszło
do spustoszenia i wyludnienia m.in. południowo ‑zachodniej części
komturstwa tucholskiego. W celu odbudowania gospodarki rolnej
i tym samym przywrócenia utraconych dochodów skarbu zakonnego,
Krzyżacy sprowadzili z głębi Niemiec osadników, których skierowa‑
no do wsi zniszczonych pożogą wojenną. Zasięg terytorialny nowego
osadnictwa obejmował pierwotnie tylko siedem miejscowości poło‑
żonych w ówczesnym komturstwie tucholskim. Były to: Ciechocin,
Granowo, Lichnowy, Ostrowite, Piastoszyn, Silno i Sławęcin. W II po‑
łowie XVIII wieku gburzy kosznajderscy weszli w posiadanie Obrowa,
natomiast kolejne dziesięciolecia przyniosły dalszą ekspansję ludności
kosznajderskiej na tereny przyległe do wcześniej wymienionych wsi.

Rynek w Tucholi (fot. Jarosław Ellwart)

34

W naukach historycznych przyjmuje się, że w szczytowym okresie
swej świetności – na początku XX wieku – Kosznajderia obejmowała
19 wsi o ogólnej powierzchni 240 km2, zamieszkanych przez 9000 osób,
z zaledwie minimalnym odsetkiem Polaków, Żydów czy Niemców‑

‑ewangelików.
Kres pięciowiekowemu istnieniu Kosznajderii położyła II wojna

światowa i decyzje podjęte przez polski rząd po jej zakończeniu. Ci jej
mieszkańcy, którzy wcześniej nie uciekli przed nacierającą Armią Czer‑
woną lub nie stali się tanią siłą roboczą w Rosji sowieckiej, zostali w la‑
tach powojennych przymusowo deportowani do Niemiec. Pozostały
natomiast spolonizowane rodziny, o których pochodzeniu świadczą
już tylko specyficzne nazwiska.

Godnymi obejrzenia za‑
bytkami na terenie Kosznaj‑
derii są obiekty świątynne. Ko‑
ściół parafialny pw. św. Jakuba
Większego Apostoła w Ostro‑
witem został zbudowany
w 1402 roku. Wieżę kościelną,
zniszczoną przez pożar, odbu‑
dowano w 1652 roku. Wnętrze
w stylu rokoko kryje drewnia‑
ny ołtarz główny z 1766 roku
z obrazem Matki Boskiej
Śnieżnej oraz wiele innych za‑
bytków ruchomych. Z dwóch
dzwonów kościelnych, starszy
pochodzi z 1654 roku. Do pa‑
rafii ostrowickiej należy zabyt‑
kowy kościół pw. św. Marcina
w Ciechocinie, również z cie‑
kawym wystrojem wnętrza.

Kościół parafialny pw. Św. Jakuba
Większego Apostoła w Ostrowitem
(Wikipedia)

35

Dziedzictwo przyrodnicze

Pod względem podziału fizycznogeograficznego Polski Raciąż
i okolice położone są na obrzeżu mezoregionu Bory Tucholskie.
Sołectwo Raciąż jest częściowo objęte zasięgiem Tucholskiego

Parku Krajobrazowego i to zarówno jego otuliny, jak i granicy zasadni‑
czej. Park został powołany do życia w 1985 roku i służy ochronie naj‑
cenniejszych elementów przyrodniczych położonych na jego terenie,
upowszechnianiu wiedzy o nich oraz działalności dydaktycznej i bada‑
niom naukowym. W 2010 roku zapadła decyzja o utworzeniu Rezer‑
watu Biosfery Bory Tucholskie, w związku z czym teren Tucholskiego
Parku Krajobrazowego wszedł do jego strefy buforowej. Lasy państwo‑
we porastające teren sołectwa
wchodzą w skład nadleśnictw
w Rytlu i Woziwodzie.

Wymierny wpływ na życie
Raciąża mają zbiorniki wod‑
ne położone w bezpośrednim
sąsiedztwie wsi. Jezioro Ra‑
ciąskie, zaliczane do zbiorni‑
ków małych, jest położone
w środkowym odcinku biegu
Raciąskiej Strugi. Przyjmuje
wody z Jeziora Grochowskie‑
go, które następnie odpływa‑
ją zarastającym kanałem do
jeziora Rudnica. Głębokość
maksymalna wynosi 13,2 m,
a powierzchnia zwierciadła
wody 39,2 ha. Wspomnia‑
ny wyżej kanał jest przecię‑
ty drewnianym mostkiem, znacznie skracającym drogę z Raciąża do
Raciąskiego Młyna, ale dostępnym tylko dla pieszych i rowerzystów.

Ślady po pozyskiwaniu żywicy z pnia
sosny

36

W połowie lat 90. ubiegłego stulecia próbowano oczyścić jezioro przy
pomocy biofiltratora – małża o nazwie racicznica.

Jezioro Rudnica, o powierzchni zwierciadła wody 25,0 ha i maksy‑
malnej głębokości 9,3 m, przyjmuje wody z dwóch kierunków: z Jezio‑
ra Raciąskiego oraz z jeziora Spierewnik poprzez ciek przepływający
przez Wysocki i Raciąski Młyn.

Trzecie jezioro w ciągu – jezioro Przylonek – jest najmniejsze, bo
 liczy tylko 10,4 ha powierzchni zwierciadła wody, i najpłytsze, gdyż
jego głębokość maksymalna to 5,5 m. Przyjmuje wody dopływem
z jeziora Rudnica oraz dużo węższym małym ciekiem, również z tego
jeziora. Z jeziora Przylonek wody odprowadzane są Raciąską Strugą
do Brdy przez resztki dawnego młyna w Nadolniku. Zaraz na począt‑
ku tego odpływu znajduje się miejsce zwane od setek lat Krowim Mo‑
stem. W zachowanych źródłach pisanych po raz pierwszy napotykamy
tę nazwę w dokumencie wystawionym w 1597 roku przez kasztelana
gdańskiego i starostę tucholskiego Macieja Żalińskiego. Krowi Most
był przeprawą dla zwierząt gospodarskich mieszkańców Raciąża, któ‑
rzy wypasali je w lasach położonych za Raciąską Strugą, a należących
już do komturstwa, później starostwa, człuchowskiego – na podstawie
przywileju z 1355 roku respektowanego aż do połowy XIX wieku, czyli
okresu, kiedy państwo pruskie likwidowało różnego rodzaju serwituty.

Raciąska Struga jest uznawana za szlak kajakowy, jednak w porze
letniej nurt dość mocno zarasta roślinnością wodną. Spływ należy roz‑
począć przy kąpielisku nad jeziorem Rudnica, a można go zakończyć
w Woziwodzie. Po drodze należy pokonać próg wodny za jeziorem
Przylonek oraz spiętrzenie przy starym młynie w Nadolniku.

Centralny Rejestr Form Ochrony Przyrody wymienia wprost za‑
ledwie kilka pomników przyrody położonych w okolicach Raciąża.
I tak w Wysokiej, na terenie dawnego parku dworskiego, rosną: buk
pospolity Fagus sylvatica o obwodzie 330 cm, pierśnicy (średnicy pnia
na wysokości 130 cm) 105 cm i wysokości 18 m oraz lipa drobnolistna
Tilia cordata o obwodzie 421 cm, pierśnicy 134 cm i wysokości 16 m.
Natomiast w Nadolniku jest zarejestrowany modrzew europejski Larix
decidua o pierśnicy 77 cm, obwodzie 242 cm i wysokości 26 m.

37

Wykaz pomników przy‑
rody zamieszczony na portalu
Gminy Tuchola wyszczegól‑
nia jeszcze dąb szypułkowy
o pierśnicy 340 cm rosnący
w Nadolnej Karczmie, jało‑
wiec pospolity trójwierzchoł‑
kowy o obwodach w pierśnicy
60, 40 i 35 cm oraz jałowiec
pospolity o obwodzie 65 cm –
obydwa rosnące przy łąkach
u brzegu młodnika sosno‑
wego w Raciążu, oraz sosnę
zwyczajną trójwierzchołkową
o obwodzie 400 cm, rosnącą
przy drodze Raciąż – Nadolna
Karczma, po części zniszczo‑
ną przez wichurę z 2017 roku.

W celu objęcia ochroną
niewielkich powierzchniowo,
ale cennych przyrodniczo obiektów, mających znaczenie dla zachowania
różnorodności biologicznej, wprowadzono pojęcie użytku ekologiczne‑
go. Na terenie obrębu ewidencyjnego Raciąż znajduje się 13 tego rodzaju
użytków, a są to w przeważającej części bagna.

Zagospodarowanie turystyczne

Położenie Raciąża nad trzema zbiornikami wodnymi oraz bli‑
skie sąsiedztwo kompleksów leśnych czyni wieś atrakcyjną pod
względem turystycznym. Jednak do wykorzystania wspomnia‑

nych atutów doszło dopiero na początku lat 60. XX wieku, kiedy po
oddaniu do użytku nowego gmachu szkoły podstawowej, w okresie
wakacji letnich, zaczęto w nim urządzać kolonie dla dzieci z rodzin

Buk pospolity rosnący na terenie
parku dworskiego w Wysokiej

38

pracowniczych, m.in. z Bydgoszczy i Cieszyna. W tym samym czasie
Raciążem zainteresowały się Bydgoskie Fabryki Mebli, pragnąc urzą‑
dzić tu własny ośrodek wypoczynkowy. Najpierw w roku 1960 wynaję‑
to teren od prywatnego właściciela nad jeziorem Rudnica z przeznacze‑
niem na pole kempingowe, a po nabyciu w 1969 roku kilku hektarów
gruntu rozpoczęto budowę kompleksu drewnianych, a później i muro‑
wanych domków wczasowych oraz stołówki wraz z sanitariatami. Od‑
danie do użytku nowo urządzonego obiektu na ok. 150 osób nastąpiło
w 1972 roku. Zagospodarowano również brzeg jeziora Rudnica, urzą‑
dzając kąpielisko z pomostami oraz wieżą do skoków.

W 1972 roku Raciąż uzyskał status wsi letniskowej, co wiązało się
z przeznaczeniem większych środków finansowych z budżetu państwa
na rozwój infrastruktury turystycznej. Wieś uzyskała wodociąg, nad je‑
ziorem Rudnica wybudowano drugie kąpielisko z polem namiotowym,
zachęcono mieszkańców do wynajmowania turystom kwater. W ra‑
mach telewizyjnego „Banku Miast”, w 1977 roku dokonano estetyza‑
cji wsi poprzez przyozdobienie zewnętrznych ścian części budynków

Kąpielisko nad jeziorem Rudnica (fragment pocztówki wydanej
w 1976 roku przez PTTK)

39

mieszkalnych ornamentem kwiatowym. Owocem tych działań było
uzyskanie przez Raciąż w 1984 roku drugiego miejsca w skali woje‑
wództwa w ogólnopolskim konkursie wsi letniskowych „Jabłońscy za‑
praszają Matysiaków”, z nagrodą w wysokości 0,5 mln zł.

Do powiększenia bazy turystycznej doszło w 1988 roku, kiedy obok
istniejącej infrastruktury, działającej pod szyldem Ośrodka Wypoczyn‑
ku Świątecznego, oddano do użytku nowoczesny obiekt składający się
z recepcji, łaźni z ubikacjami, kuchni z salą do konsumpcji, pola namio‑
towego oraz 15 stanowisk dla przyczep kempingowych z dostępem do
energii elektrycznej i wody. Na początku lat 90. XX wieku kemping ten
cieszył się niezwykłą popularnością wśród miłośników wypoczynku pod
namiotem, gdyż taki model spędzania czasu wolnego był wtedy w Polsce
bardzo popularny. W jego miejscu, po zmianach własnościowych, odda‑
ny został do użytku w 2003 roku nowy obiekt – pensjonat „Leśny Dwór”
z 40 miejscami noclegowymi, który aktualnie nie pełni swojej funkcji.

W ramach zakończonego w 2012 roku projektu „Bory Tucholskie –
w labiryntach natury” przeprowadzono renowację ogólnodostępnej

Budynki w Raciążu ozdobione w 1977 roku motywami kwiatowymi
(Archiwum Państwowe w Bydgoszczy)

40

plaży i jej otoczenia nad jeziorem Rudnica, dokonując przebudowy
istniejącego hangaru na mogący przechowywać sprzęt pływający –
z przystosowaniem jego dachu do funkcji tarasu widokowego (ostatnio
zlikwidowany). Zadbano także o szereg elementów małej architektury,
urządzając parking i wewnętrzne ciągi komunikacyjne.

Drugie centrum wypoczynku w obrębie raciąskiego sołectwa znaj‑
dowało się w Raciąskim Młynie. W latach 1964–1971 ówczesne właści‑
cielki okazałego budynku mieszkalnego prowadziły w okresie letnim
pensjonat dla gości z m.in. Warszawy, Łodzi i Wrocławia. W 1971 roku
obiekt zakupiły Zakłady Wytwórcze Przyrządów Pomiarowych ERA
z Warszawy z przeznaczeniem na ośrodek wypoczynku dla własnych
pracowników. Urządzono dla nich m.in. kolejne kąpielisko na jeziorze
Rudnica, do którego prowadziła ścieżka oświetlona lampami elektrycz‑
nymi. Firma upadła w okresie transformacji ustrojowej w latach 1989–
1990, w związku z czym ośrodek zaczął tracić na znaczeniu i przeszedł
w ręce prywatne. Odtąd jego losy się zmieniały w zależności od inwen‑
cji właścicieli. W pewnym okresie działała tu m.in. „Zielona szkoła”
z ofertą edukacyjną dla dzieci i młodzieży.

W latach 90. XX wieku na terenie sołectwa zaczęła się rozwijać agro‑
turystyka, mająca stanowić alternatywne dla rolnictwa źródło przychodu
mieszkańców wsi. Właściciele tego rodzaju obiektów proponują wiele
atrakcji, łącznie z wczasami w siodle i spływami kajakowymi.

Element małej architekturyObiekt turystyczny nad
 jeziorem Rudnica

41

Dziedzictwo kultury społeczno ‑duchowej

Do początku XXI stulecia elementy dawnych tradycyjnych
zwyczajów i obrzędów rodzinnych, zwyczajów dorocznych,
wierzeń, ludowej wiedzy o otaczającym świecie czy przykła‑

dy twórczości ustnej przetrwały w Raciążu w szczątkowej formie i są
w przeważającej mierze powiązane z biegiem roku kościelnego. Na Wi‑
gilię i święta Bożego Narodzenia nadal stroi się choinkę, urządza wie‑
czerzę wigilijną, łamie opłatkiem, obdarza domowników upominkami,
śpiewa – coraz rzadziej – kolędy. W noc sylwestrową jeszcze niedawno
wynoszono furtki i bramy ogrodzeniowe, których właściciel z mozołem
w następnych dniach poszukiwał. W Matkę Boską Gromniczną doko‑
nuje się poświęcenia gromnic w kościele, które dawało się konającym
w godzinie śmierci lub zapalało w czasie burz, by odwrócić potencjalne

Zabudowa Nadolnika pełni obecnie funkcję gospodarstwa
 agroturystycznego

42

nieszczęście. W dzień św. Agaty święci się sól i chleb, używane dawniej
do zabezpieczenia przed rozprzestrzenianiem się pożarów. Dzień św.
Walentego, uważany za dzień zakochanych, zaczęto obchodzić – we‑
dług wzorów zachodnich – dopiero od lat 90. XX wieku. Okres Wiel‑
kiego Postu nie jest już, jak dawniej, sześciotygodniowym okresem
bezwzględnego wystrzegania się od konsumpcji mięsa, jaj i tłuszczów
zwierzęcych. W Niedzielę Palmową nadal święci się palmy w kościele,
w Wielką Sobotę przynosi do kościoła święconkę, a do domu – poświę‑
coną wodę. Wielkanoc przekształciła się w dzień polewania wodą, do
czego używa się teraz wymyślnych gadżetów. Zdarza się wciąż nabrać
znajomych w prima aprilis. Wciąż żywe są nabożeństwa majowe, od‑
prawiane przy figurach przydrożnych. Na dzień Bożego Ciała przy‑
gotowuje się cztery ołtarze, a ulice Kasztelańska i Wczasowa, którymi
przechodzi uroczysta procesja, przystrajane są gałęziami brzozowymi,
które niektórzy zabierają do domów. Do św. Jana obowiązywał zakaz
kąpieli w zbiornikach wodnych – co w dobie rozpowszechniającej się
mody na morsowanie – stało się kompletnym anachronizmem. Mat‑
ka Boska Zielna to nadal dzień święcenia ziół w kościele, a kończące
się żniwa fetuje się tradycyjnie dożynkami. Z tej okazji przygotowy‑
wany jest przez panie z Koła Gospodyń Wiejskich misterny wieniec
dożynkowy o coraz wymyślniejszych formach. Rok kościelny kończy
się uroczystościami Wszystkich Świętych i Dniem Zadusznym, kiedy
to tłumnie odwiedzany jest cmentarz, oraz tradycyjnymi „andrzejkami”
i okresem Adwentu.

Do tradycji związanych z uroczystościami rodzinnymi należy za‑
liczyć wciąż żywy „polterabend”, polegający na tłuczeniu szkła przed
domem panny młodej w przeddzień ślubu. Przybyłe osoby raczy się
poczęstunkiem i… czymś mocniejszym. Po zakończeniu uroczystości
ślubnych w kościele orszak weselny jest zatrzymywany przy pomocy
tzw. „bram”, a pan młody musi się wykupić.

Dawne zwyczaje pogrzebowe dziś praktycznie zanikły, gdyż zmar‑
ły do dnia pogrzebu nie przebywa już w domu, lecz w kaplicy przed‑
pogrzebowej. Tradycyjnie odmawia się różaniec, w praktyce już nie
w domu zmarłego, ale coraz częściej w kościele.

43

Z powodu zaniku tzw. odrobku, czyli pracy fizycznej w zamian za
określone świadczenia, nie są już znane – funkcjonujące jeszcze po
wojnie – przeliczniki, np. za wypożyczenie kwoki do wysiadywania jaj
od Stanisława O. należało przepracować u tegoż jeden dzień przy kopa‑
niu ziemniaków, taka sama stawka obowiązywała za jeden kosz śliwek
od rodziny Sz.

Z innych ciekawszych wierzeń do dnia dzisiejszego przetrwało
przekonanie, że czarownica nie przestąpi progu, pod którym ukryta
jest miotła.

Pośród funkcjonujących jeszcze dawnych nazw miejscowych
najbardziej znane są Piaski, czyli część Raciąża w kierunku Nadolnej
Karczmy i Woziwody, mniej osób wskaże Glinki – pole tuż za wsią, po
lewej stronie drogi do Piastoszyna, czy Żabnice – łąki położone po le‑
wej stronie mostku, usytuowanego w ciągu drogi do Wysokiej.

Do miejsc od dawna owianych tajemnicą należy Czarna Tama na
krańcach sołectwa Raciąż, położona w pobliżu ruin grodu raciąskiego.

Widok na Czarną Tamę

Starzy ludzie powiadali, że dawno temu, w ciemne jesienne noce, duch
pana grodu na czarnym koniu wyruszał ze swoją świtą w pobliskie lasy
na polowanie. Biada jednak temu, kto odważyłby się podglądać polują‑
cych. Duchy jeźdźców zaczynały go gonić, aż do utraty tchu – i tylko
nielicznym szczęśliwcom udawało się ujść z życiem. Po takim doświad‑
czeniu już na zawsze omijali Czarną Tamę szerokim łukiem.

45

Ważniejsza literatura

Górecka A., Kościół św. Jana Nepomucena w Dąbrówce w parafii racią‑
skiej, Tuchola 2006.

Janta ‑Połczyńscy M. i L., Pamiętniki, oprac. W. Jastrzębski i J. Szwan‑
kowski, Bydgoszcz 2013.

Jastrzębski W., Leon Janta Połczyński (1867–1961) – minister i senator
z Borów Tucholskich, Toruń 2001.

Jastrzębski W., Sikora J., Szwankowski J., Trzciński Ł., Dzieje Raciąża
i miejscowości sołeckich: Mrowiniec, Nadolna Karczma, Nadolnik, Ra‑
ciąski Młyn, Wysocki Młyn i Wysoka, Raciąż 2014.

Katalog zabytków sztuki w Polsce, t. XI, Dawne województwo bydgoskie,
z. 17,Tuchola i okolice, Warszawa 1979.

Kowalczyk M., Raciąż – średniowieczny gród i kasztelania na Pomorzu
w świetle źródeł archeologicznych i pisanych, Łódź 1986.

Leon Janta ‑Połczyński (1867–1961) – działacz niepodległościowy, mini‑
ster i senator II RP. W 150. rocznicę urodzin, red. Z. Biegański, Byd‑
goszcz 2018.

Park narodowy Bory Tucholskie. Stan poznania przyrody na tle kompleksu
leś nego Bory Tucholskie, red. J. Banaszak i K. Tobolski, Bydgoszcz
1998.

Szwankowski J., 300 lat Nadolnej Karczmy, Raciąż 2018.
Tucholski Park Krajobrazowy 1985–2000 stan poznania, red. M. Ławry‑

nowicz i B. Rózga, Łódź 2002.
Wegner F., Kapliczki, figury, pomniki i krzyże przydrożne, „Tygodnik

Tucholski” nr 27 z 9 VII 1998; nr 28 z 16 VII 1998; nr 29 z 23 VII
1998; nr 30 z 30 VII 1998; nr 31 z 6 VIII 1998; nr 32 z 13 VIII 1998.

Spis treści

Od Wydawcy . 1
Raciąż – jego przeszłość oraz dziedzictwo kulturowe 2
Raciąski Młyn . 17
Nadolnik . 18
Wysoka . 20
Wysocki Młyn . 24
Nadolna Karczma . 25
Mrowiniec . 27
Okolice Raciąża . 27

Mała Komorza . 27
Dąbrówka . 29
Fojutowo . 31
Tuchola . 32
Kosznajderia . 33

Dziedzictwo przyrodnicze . 35
Zagospodarowanie turystyczne . 37
Dziedzictwo kultury społeczno ‑duchowej . 41
Ważniejsza literatura . 45

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

Jerzy Szwankowski Raciąż i okolice dla każdego

Wydawca

Stowarzyszenie Rozwoju Sołectwa Raciąż

© Copyright by Stowarzyszenie Rozwoju Sołectwa Raciąż 2021

Ilustracje bez podanej proweniencji pochodzą z archiwum Stowarzyszenia

Opracowanie graficzne: Ewa Siwek

Skład i łamanie: Grzegorz Szczepaniak

Druk i oprawa:
Wydawnictwo REGION Jarosław Ellwart
81‑574 Gdynia, ul. Goska 8
biuro@wydawnictworegion.pl

Wydanie I

Nakład: 300 egz.

ISBN: 978-83-7591-781-9

Wydawnictwa Stowarzyszenia Rozwoju Sołectwa Raciąż
W. Jastrzębski, J. Sikora, J. Szwankowski, Ł. Trzciński, Dzieje Raciąża i miejscowości
 sołeckich: Mrowiniec, Nadolna Karczma, Nadolnik, Raciąski Młyn, Wysocki Młyn i Wysoka,
Raciąż 2014, ss. 288.
J. Szwankowski, Brat Jan Ossowski misjonarz św. Rodziny. Męczennik za wiarę i ojczyznę
z parafii Raciąż, Raciąż 2016, ss. 32.
J. Kręcki, Zapiski wojenne, oprac. J. Szwankowski, Raciąż 2018, ss. 48.
J. Szwankowski, 300 lat Nadolnej Karczmy, Raciąż 2018, ss. 96.
J. Szwankowski, Raciąż i okolice dla każdego, Gdynia 2021, ss. 48.

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

Materiał przygotowany przez Stowarzyszenie Rozwoju Sołectwa Raciąż.
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.

	okladka_raciaz_03_UE
	SP_Raciaz

