
Trasa wycieczki: Pojezierze
Myśliborskie - miasteczka o

średniowiecznych rodowodach

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

bardzo łatwa

Opis wycieczki

Warto zapuścić się na te tereny. Najdalej na zachód wysunięte pojezierze oferuje malownicze morenowe pagórki,
cieniste lasy, jeziora (może nie tak duże, jak na Mazurach, ale bardzo liczne) i urokliwe miasteczka oplecione
wstęgą średniowiecznych murów. Zapraszam do kilku z nich.

Na początek do dawnej stolicy Nowej Marchii – Myśliborza. Oprócz spaceru wzdłuż murów miejskich
warto odwiedzić tu przede wszystkim XV w. kościół i muzeum w dawnej XIV w. kaplicy św. Ducha.

Wyjeżdżamy stąd malowniczą drogą w kierunku granicy w Krajniku Dolnym. Zatrzymujemy się w Trzcińsku
Zdroju. Ta bardzo senna dziś miejscowość była kiedyś uzdrowiskiem. Zwiedzanie jej nie zajmie nam dużo czasu
(rynek z XIII w. kościołem i równie starym ratuszem). Jest mikroskopijna, ale wjazd przez piękną Bramę
Myśliborską i wyjazd stamtąd Bramą Chojeńską robi naprawdę spore wrażenie.

Kolejna na trasie Chojna rzuca się w oczy z baaardzo daleka. Niebotyczna wieża odbudowywanego właśnie XIV
w. kościoła sięga 95 m. Obok wznosi się prześliczny ratusz. Ceglane, średniowieczne mury wprawdzie przetrwały
tu tylko we fragmentach, jednak Brama Świecka spodoba się każdemu miłośnikowi bajek o zamkniętej w wieży
złotowłosej księżniczce. Przy wyjeździe z miejscowości koniecznie trzeba jeszcze obejrzeć ruinę kaplicy św.
Gertrudy z XV w. (nazwa jej świadczy o tym, że musiała być powiązana z przytułkiem dla ubogich).

Zmieniamy kierunek – nie jedziemy już na Krajnik, tylko na Osinów Dolny, a w Mętnie kierujemy się na
Mieszkowice. Następne urokliwe miasteczko to Moryń. Kto raz tam zajedzie – zakocha się na amen.
Moryń rozłożył się nad dziewiątym pod względem głębokości jeziorem w kraju (Morzycko) i dysponuje
urokliwymi uliczkami otoczonymi wiązką murów, romańskim kościołem, grodziskiem z ruinami zamku oraz
legendą o wielkim raku ratującym przed germańskim najeźdźcą.

W ostatnim punkcie trasy – Mieszkowicach – znajdziemy także nieźle zachowane mury miejskie z
polnego kamienia, średniowieczny układ ulic i XIII w. świątynię z kostki granitowej. Możemy stąd wracać do
Myśliborza, ale równie dobrze możemy przerwać trasę w dowolnym momencie i zakwaterować się na dłużej w
którymś ośrodków agroturystycznych. Pojezierze Myśliborskie jest tego warte.

Program wycieczki

2

Myślibórz
Obwarowania miejskie z XIII w.

Myśliborskie mury obronne, zbudowane z granitowych
kamieni polnych, pochodzą z 2. poł. XIII w., ich długość
dawniej wynosiła ok. 1900 m. W całym pierścieniu murów
znajdowały się trzy bramy i 49 baszt rozmieszczonych w
odstępach 24 - 30 m. Były to głównie baszty łupinowe.
Mury były wzmocnione wałem i podwójnym pierścieniem
fos. Obecnie z dawnych obwarowań pozostały jako
atrakcje: Brama Nowogródzka i Brama Pyrzycka oraz
Baszta Prochowa.

52°55'29"N 14°52'17"E | na mapie:A

Trzcińsko-Zdrój
Dawne uzdrowisko
Pierwsze wzmianki o grodzie na wyspie pochodzą ze
średniowiecza. Dzięki swojemu położeniu na skrzyżowaniu
szlaków handlowych łączących Wielkopolskę, Szczecin i
Pomorze osada szybko stała się ważnym ośrodkiem
miejskim. W latach 1402-1454 Trzcińsko należało do
Krzyżaków.

W swojej historii miasto było kilka razy niszczone przez
pożary i wojny, min. w czasie wojny trzynastoletniej.
Dopiero w wiekach XVIII-XIX nastąpiła poprawa sytuacji
ekonomicznej miasta. Ważnym momentem było odkrycie
pod koniec XIX w. pokładów borowinowych. Wówczas
Trzcińsko-Zdrój zyskało rangę uzdrowiskową, niestety na
krótko, bo tylko do 1945 roku.

Mimo burzliwych dziejów, w mieście zachowało się wiele
ciekawych zabytków. Warto zobaczyć m.in. kościół pw.
Matki Boskiej Nieustającej Pomocy z XIII-XV w., basztę
Bocianią z XV w., bramę Myśliborską z XIV-XV w., bramę
Chojeńską z XIV-XV w., mury obronne z początku XIV w.
czy d. zespół domu zdrojowego z przełomu XIX/XX w.

Autor: iwmali

52°57'56"N 14°36'29"E | na mapie:B

Chojna
Mury obronne i baszty

W Chojnie zachowały się mury obronne (około 50 %),
którymi miasto było otoczone, a także dwie baszty i bramy
oraz liczne czatownie pochodzące z XIII-XV w. Baszta (z
Bramą Barnkowską) powstała na planie czworoboku i jest
zwieńczona szpiczastym hełmem. Z kolei Brama Świecka
ma podstawę kwadratową i jest zakończona ostrosłupem z
narożnymi wieżyczkami.

52°57'46"N 14°25'27"E | na mapie:C

Chojna
Najpiękniejszy ratusz i najwyższa
wieża

W średniowieczu Chojna, ówczesny Königsberg, była
największym miastem Nowej Marchii, czyli terytorium
ciągnącego się wąskim pasem między Wielkopolską i
Pomorzem Zachodnim, zbudowanego w 2 poł. XIII w.

3

przez margrabiów brandenburskich kosztem tych dwóch
słowiańskich prowincji. Załamanie koniunktury przyniosła
wojna trzydziestoletnia, ale prawdziwą katastrofą była
dopiero II wojna światowa, po której zniszczone w 75%
miasto właściwie przestało istnieć. Jak w większości
niemieckich miasteczek na wschodzie największe
zniszczenia spowodowały tutaj nie tyle same działania
wojenne, co późniejsza okupacja radziecka. Żołnierze
rosyjscy stacjonowali tu zresztą aż do 1992 r. Ze Starego
Miasta do dzisiaj pozostał tylko duży, zabudowany po
bokach nowymi domami pusty plac, na środku którego
stoją dwa pomniki dawnej świetności: ratusz i fara. One
również zostały zrujnowane w 1945 r., lecz ratusz
odbudowano na przełomie lat 70. i 80. XX w. na siedzibę
domu kultury (w piwnicach mieści się restauracja
"Rycerska"), natomiast rekonstrukcja kościoła, rozpoczęta
na początku lat 90., trwa do dzisiaj.

Obydwa budynki stanowią szczytowe osiągnięcia sztuki
gotyckiej z całym arsenałem form typowych dla tego stylu.
Ratusz zachwyca przede wszystkim swoimi koronkowymi
szczytami, utkanymi z ceglanych lizen, gzymsów, wimperg,
rozet, blend i maswerków. Kościół nawet dziś przytłacza
ogromem, można więc sobie tylko wyobrazić, jak
majestatycznie musiała wyglądać ta budowla w XV w.,
otoczona gęstą ciżbą drewnianych domków i kamieniczek.
Architekt Henryk Brunsberg zastosował tutaj typowy dla
północnego gotyku zabieg konstrukcyjny, chowając do
wnętrza budowli wszystkie przypory, które stworzyły
wewnętrzny szkielet z wianuszkiem kaplic. Ponieważ z
budowli nie wydzielono również prezbiterium, całość tworzy
niezwykle zwartą ceglaną bryłę, która majestatycznie
wznosi się do nieba ostrołukami okien, monstrualnym
czerwonym dachem i ponad 100-metrową - trzecią co do
wysokości po Jasnej Górze i Świdnicy - wieżą kościelną w
Polsce! Gwoli sprawiedliwości trzeba odnotować, że
pierwotna wieża runęła w połowie XIX w. i została
odbudowana w formie neogotyckiej, niemniej jednak jej
aktualna forma z pewnością odzwierciedla marzenia i
ambicje średniowiecznych budowniczych.

52°57'48"N 14°25'42"E | na mapie:D

Moryń
Obwarowania miejskie.

Moryń otaczają mury obronne z przełomu XIII i XIV w.
Zbudowane są z kamieni polnych. Wysokość murów waha
się od 4,5 do 6,5 m. Są one obrośnięte bluszczem. Dawniej
miasteczko otoczone było 28 obronnymi półbasztami.
Dzisiaj w jednej z nich mieszkają ludzie.

52°51'21"N 14°23'54"E | na mapie:E

Moryń
Miasteczko za murami
Moryń lokowano na początku XIV w. Dość szybko miasto
dorobiło się kamiennych murów obronnych, które niemal
wyłącznie ograniczają jego przestrzeń aż do dnia
dzisiejszego. Dzięki temu, że Moryń uniknął zniszczeń w
1945 r., można w nim chłonąć aurę małej miejscowości,
gdzie każdy jest sąsiadem każdego, koty wygrzewają się na
parapetach okien, nie zważając na snujących się z rzadka
turystów, a czas odmierza docierający wszędzie dźwięk
dzwonów. To wyjatkowo ciekawe miejsce

Miasto szczyci się XIII-wiecznym kościołem pw. Św. Ducha.
To największa z pomorskich romańskich świątyń
wzniesionych z kamiennej kostki. Jest bazyliką z
transeptem i masywną wieżą. Okrążając kościół, trzeba
zwrócić baczną uwagę właśnie na jedną ze ścian wieży. W
jej dolnej partii, ponad metalowym znakiem
wysokościowym narożny cios kamienny jest ozdobiony
szachownicą. Naprzemianległe pola ktoś dawno temu
obrobił dłutem tak, że wyróżniają się jaśniejszym
odcieniem. To znak, którego znaczenia do dziś nie udało
się nikomu wyjaśnić.

W kościele warto zobaczyć unikalną romańską podstawę
ołtarza, tak jak ściany świątyni wymurowaną z kamiennych
ciosów. Przypuszcza się, że pochodzi z XII w., a więc jest
starsza od samego kościoła.

4

52°51'33"N 14°23'52"E | na mapie:F

Mieszkowice
Mury obronne

Pierścień murów obronnych w Mieszkowicach powstał w
XIII-XIV wieku. Do naszych czasów zachował się
półtorakilometrowy odcinek. Dolna partia murów
zbudowana jest z głazów narzutowych, a górna z cegły. W
skład murów wchodzą także: 14 czatowni i baszt
łupinkowych oraz jedna baszta prochowa.

52°47'06"N 14°29'56"E | na mapie:G

Mieszkowice
Ciche, urokliwe miasteczko
Mieszkowice to niewielkie miasteczko położone w
województwie zachodniopomorskim, które odwiedziliśmy
podążając śladami bohaterów popularnych powieści
Zbigniewa Nienackiego - Pan Samochodzik i Księga
Strachów. Miasteczko warto zobaczyć, bo zachowało układ
urbanistyczny z okresu średniowiecza oraz niską zabudowę
pochodzącą z XIX w. Jednak najcenniejszym zabytkiem
Mieszkowic jest niemal kompletny wieniec murów
obronnych, zbudowanych w XIII-XIV wieku z głazów
narzutowych, a w górnej części z cegły (XV w.). Ich
wysokość w niektórych miejscach dochodzi nawet do 7
metrów.

Zwiedzanie zaczęliśmy od rynku. W jego centralnej części
stoi pomnik Mieszka I, który podobno nad Jeziorem
Mieszkowickim miał założyć pierwszą osadę. Legenda głosi,
że podczas objazdu nadodrzańskich grodów władca
upolował w tej okolicy dwa niedźwiedzie. Żeby uczcić
udane łowy postanowił wznieść gród obronny.

Ryneczek obeszliśmy kilka razy, bardzo podobał nam się
pięknie odnowiony ratusz z XIX w. Następnym celem
zwiedzania był kościół pw. Przemienienia Pańskiego z
XIII/XIV w. Kościół wzniesiono w stylu gotyckim z
czerwonej cegły. Widać, że był on niedawno odnawiany. Po
zwiedzeniu kościoła poszliśmy nad jezioro, obchodząc przy
okazji wieniec murów obronnych. Mury rzeczywiście robią
niesamowite wrażenie, zwłaszcza w miejscach, gdzie pną
się najwyżej. Warto obejrzeć też basztę prochową z XIX w.
Szkoda, że miasteczko odwiedza tak mało turystów.

52°47'13"N 14°29'44"E | na mapie:H

Zdjęcia dodane przez (w kolejności): iwmali, fot. iwmali,
WWAT, fot. B. Zbonikowska, iwmali, fot. W. Wieczorek,
marekpic,

Trasa dodana przez: bakhita

5

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:
środa 15 maja 2024 20:20:50

6

