
Trasa wycieczki: Powiat
Czarnkowsko-Trzcianecki cz.II

czas trwania: 1 dzień, typ: samochodowa, liczba miejsc: 8, stopień trudności:

bardzo łatwa

Opis wycieczki

Drugą część trasy po tym powiecie zaczniemy tym razem od absolutnej perełki regionalnej, a mianowicie
kościoła pod wezwaniem narodzenia NMP z Sanktuarium Królowej Rodzin. Kościół został wzniesiony w XVIII
wieku na miejscu drewnianego, który spłonął w XVII wieku. Obecne Sanktuarium Maryjne, w którym znajduje
się cudowny obraz Matki Bożej, jest celem licznych pielgrzymek. Oczywiście sam kościół i jego wyposażenie jest
barokowe, a jego ogrodzenie pseudobarokowe. W pobliżu znajduje się także neogotycka dzwonnica.

Będąc w Lubaszu warto zobaczyć klasycystyczny pałac zbudowany w XVIII wieku dla Wojciecha Miaskowskiego.
a na pocz. XX wieku przebudowywany przez rodzinę Szułdyńskich.

Z Lubasza udajemy się do Goraju, do Zespołu Szkół Leśnych. Szkoła ma siedzibę w pięknym zamku
neorenesansowym zbudowanym na pocz. XX wieku przez potężny ród Hochbergów. Wnętrza są częściowo
zachowane.

Niecały kilometr od zamku znajduje się neobarokowy pałac wzniesiony przez hrabiego Jana Henryka XI
Hochberga na pocz. XX wieku. W pałacu mieszkał leśniczy, a obecnie mieszkają tam rodziny nauczycieli Zespołu
Szkół Leśnych.

Z Goraja udajemy się do Roska, gdzie znajduje się stanowisko archeologiczne. W miejscu tym znaleziono wiele
przedmiotów z brązu, w tym 67 siekierek, a także kamienny stół ofiarny, którego rekonstrukcja znajduje się na
nieużytkowanej łące.

Z Roska udajemy się do Wielenia, gdzie znajduje się barokowy pałac wzniesiony przez wojewodę smoleńskiego
Piotra Sapiehę. Architektem pałacu był Karol Martin Frantz. Pałac posiadał dwa skrzydła, które ostatecznie
zostały rozebrane. Budynek został splądrowany podczas II wojny światowej i, jak większość tego typu obiektów,
popadł w latach powojennych w ruinę. Na szczęście elewacja jest dość dobrze zachowana. W zdziczałym parku
znajduje się mauzoleum rodziny von Blankensee i von Schulenberg. Brama wjazdowa pochodzi z 1885 roku.
Obecnie pałac jest własnością prywatną.

W Wieleniu znajduje się kilka zabytkowych domów oraz kościół św. Rocha z 1930 roku, a także barokowy kościół
św. Michała Archanioła.

Z Wielenia udajemy się do Dzierżążna Wielkiego, gdzie znajduje się bardzo ładny i ciekawy drewniany kościół
pw Matki Boskiej Różańcowej z końca XVI wieku. Dzwon kościelny, odlany przez Joachima Karstede, pochodzi
z 1608 r., a ołtarz i ambona są późnorenesansowe i pochodzą z XVIII wieku.

Na sam koniec zapraszam do Dzierżążna Małego, gdzie znajduje się drewniany kościół pw. Najświętszego Serca
Pana Jezusa z 1600 r.. Dzwon kościelny pochodzi z XVIII wieku, barokowa ambona jest z XVIII wieku, a ołtarz
główny jest współczesny.

Program wycieczki

2

Lubasz
Późnobarokowy kościół parafialny
(1750-61)
Późnobarokowy kościół parafialny (1750-61).

52°51'08"N 16°31'38"E | na mapie:A

Goraj
Neobarokowy pałac Hochberga

Po drugiej stronie doliny, w odległości ok. 1 km od
neorenesansowego zamku w Goraju, znajduje się duży,
neobarokowy pałac. Wzniesiony wcześniej pełnił funkcję
siedziby hrabiego Jana Henryka XI Hochberga, który w
1881 roku stał się właścicielem dóbr gorajowskich. Po
wybudowaniu neorenesansowego zamku w latach 1910-13
w neobarokowym pałacu zamieszkał zarządca –
leśniczy, który opiekował się majątkiem liczącym ponad 11
tys. ha. Obecnie w pałacu mieszkają rodziny nauczycieli z
Zespołu Szkół Leśnych.

52°52'26"N 16°28'59"E | na mapie:B

Lubasz
Barokowy pałac (1756)
Barokowy pałac (1756, przebudowany XVIII, XIX w.)z
parkiem krajobrazowym.

52°50'52"N 16°31'56"E | na mapie:C

Goraj-Zamek
Zamek wśród wzgórz

Goraj i okoliczne dobra od 1865 r. należały do pszczyńskiej
gałęzi możnego rodu Hochbergów. Książę Wilhelm Bolko
von Hochberg w latach 1910-1913 wzniósł w Goraju
piękny, neorenesansowy pałac wzorowany na zamku
Varenholz w Westfalii.

Obecnie ma tutaj siedzibę Zespół Szkół Leśnych. W zamku
zachował się częściowo dawny wystrój, m.in. stylowa
biblioteka. Niezwykłą wizytówką tutejszej szkoły jest Zespół
Trębaczy Myśliwskich, który czasem daje koncerty przed
zamkiem. W czerwcu 2007 r. odbył się tu ogólnopolski
festiwal, w czasie którego pobito rekord Polski w grze na
rogach myśliwskich - jednocześnie dęło w nie blisko 500
sygnalistów.

Warto odbyć spacer po okolicy. W odległości 600 m na
wschód od zamku znajduje się kamień upamiętniający
miejsce pochówku Wilhelma Bolka Emanuela von
Hochberga (1886-1934), bardzo związanego z dobrami
gorajskimi. Książę spoczął w miejscu, gdzie spędzał wiele
czasu za życia i z którego widać było teren Niemiec (w
okresie międzywojennym granica państwowa przebiegała
na odległej o 1 km Noteci). W pobliżu rezydencji rośnie
okazały buk o obwodzie pnia sięgającym 500 cm.

52°52'29"N 16°29'41"E | na mapie:D

3

Rosko
Odlewnia sprzed wieków
Ponad 20 lat temu wśród okolicznych mieszkańców
rozeszła się wiadomość, że na polu niedaleko toru
kolejowego znajdowane są rozmaite przedmioty z brązu.
Zanim trafili tu archeolodzy, znaczna część owych znalezisk
"rozeszła się wśród ludzi". Badania wykopaliskowe
przeprowadzono dopiero w latach 2001-2002, a ich
rezultaty stały się małą sensacją. Odnaleziono kamienną
płytę o średnicy ok. 3 m i grubości 30-40 cm, ułożoną na
kilkunastu mniejszych głazach. Obok odkryto 71
przedmiotów wykonanych z brązu, w tym 67 siekierek.

Najprawdopodobniej niezwykłe znalezisko pochodzi z VIII-
VII w. p.n.e. Naukowcy uważają, że ów wielki kamień był
miejscem składania ofiar jakiemuś nieznanemu bóstwu, a
"skarb" mógł należeć do wędrownego kupca. Nie mniej
prawdopodobne może być przypuszczenie, że przed
wiekami istniała tu odlewnia przedmiotów z brązu. Za
poparciem tej tezy przemawia to, że wraz z siekierkami
znaleziono dwuczęściowe formy odlewnicze (dotąd z terenu
Polski znano tylko cztery takie przedmioty).

Jak pokazać wykopaliska? Samorząd gminy Wieleń
rozwiązał to w sposób wręcz wzorcowy. Na łące wyłączonej
z użytkowania rolniczego zrekonstruowano wspomniany
stół ofiarny, obok postawiono tablicę z informacją o
wykopaliskach. Zadbano też o odpowiednie publikacje. Na
miejsce prezentacji wykopalisk najlepiej dotrzeć z Gulcza.
Na skrzyżowaniu po zachodniej stronie wsi należy skręcić z
szosy nr 181 i jechać 1,5 km na południe w stronę
nieczynnej linii kolejowej.

52°51'44"N 16°19'35"E | na mapie:E

Wieleń
Pałac Sapiehów (XVIII w.)

Pałac Sapiehów (XVIII w., spalony 1945, odbudowany) z
parkiem krajobrazowym.

52°54'07"N 16°10'35"E | na mapie:F

Dzierżążno Wielkie
Kościół pw. Matki Boskiej
Różańcowej

Kościół pw. Matki Boskiej Różańcowej, konstrukcji
szkieletowej, dawny ewangelicki (1595).

52°59'15"N 16°12'11"E | na mapie:G

4

Dzierżążno Małe
Drewniany kościół (1600, XVIII w.)
Drewniany kościół (1600, XVIII w.).

53°01'28"N 16°14'01"E | na mapie:H

Zdjęcia dodane przez (w kolejności): marekpic, kajtek,
marekpic, fot. tedesse, fot. H. Machajewski, tedesse,
theguru, theguru

Trasa dodana przez: marekpic

Przewodnik wygenerowany w serwisie
www.polskaniezwykla.pl. Wszystkie prawa zastrzeżone.
Żadna część ani całość Mini przewodnika nie może być
reprodukowana ani przetwarzana w sposób elektroniczny,
mechaniczny, fotograficzny i inny; nie może być użyta do
innej publikacji oraz przechowywana w jakiejkolwiek bazie
danych bez pisemnej zgody Administratora serwisu.
Copyright © 2007 Polska Niezwykła

Wygenerowano:
czwartek 09 maja 2024 03:17:46

5

