
POWIAT POZNAŃSKI
LEKSYKON
KRAJOZNAWCZO-TURYSTYCZNY

ŻYWA PAGINA 1

POWIAT POZNAŃSKI

LEKSYKON

KRAJOZNAWCZO-TURYSTYCZNY

POWIATU POZNAŃSKIEGO

Opracowanie zbiorowe
pod redakcją Włodzimierza Łęckiego

Poznań 2015

2

Autorzy tekstów:

Część ogólna:
Bogdan Kucharski, Witold Przewoźny, Jerzy Sobczak

Gminy:
Witold Gostyński (gminy: Mosina, Murowana Goślina, Pobiedziska)
Bogdan Kucharski (gminy: Buk, Rokietnica, Stęszew)
Włodzimierz Łęcki (gminy: Dopiewo, Komorniki, Suchy Las)
Kazimierz Matysek (gmina Kostrzyn)
Paweł Mielewczyk (gmina Kórnik)
Jerzy Sobczak (gminy: Czerwonak, Kleszczewo, Swarzędz)
Zbigniew Szmidt (gminy: Luboń, Puszczykowo, Tarnowo Podgórne)

Przekroje budowli i schematy szlaków: Paweł Mielewczyk
Mapki i plany: Pietruska & Mierkiewicz
Fotografie: Zbigniew Szmidt (ZS), Starostwo Powiatowe (SP)
Opiniodawca: Piotr Maluśkiewicz

Redaktor techniczny: Urszula Kędziora
Korekta: Grażyna Kędziora

ISBN 978-83-88993-11-4

Druk:
Zakład Poligraficzny Tomasz Kędziora, Murowana Goślina
wznowienie 2015
Publikacja wydana ze środków Powiatu Poznańskiego.

3

SPIS TREŚCI

PRZEDMOWA . 5

WSTĘP – ZAŁOŻENIA REDAKCYJNE 7

CZĘŚĆ OGÓLNA

ŚRODOWISKO NATURALNE

Położenie . 13
Rzeźba terenu . 13
Jeziora i rzeki . 14
Flora i fauna . 16
Obszary chronione . 17

Wielkopolski Park Narodowy 18
Parki krajobrazowe . 20
Rezerwaty przyrody . 20
Obszary chronionego krajobrazu 22
Parki pałacowe, zamkowe i wiejskie 23
Obszary Natura 2000 . 23

Z PRZESZŁOŚCI

Dzieje administracji . 24
Dzieje ogólne . 25

Do XVIII wieku . 25
XIX i XX wiek . 28

Znaczniejsze rody szlacheckie związane
z powiatem poznańskim . 33

Działyńscy herbu Ogończyk 33
Górkowie herbu Łodzia . 35
Jackowscy herbu Gozdawa 36
Mielżyńscy herbu Nowina . 37
Raczyńscy herbu Nałęcz . 38

4 SPIS TREŚCI

OBLICZE WSPÓŁCZESNOŚCI

Obraz ogólny . 41
Komunikacja . 43
Gospodarka . 44
Oświata i kultura . 45
Zespoły ludowe . 46

WALORY KRAJOZNAWCZE I TURYSTYCZNE

Obiekty krajoznawcze . 47
Obraz ogólny . 47
Walory przyrodnicze . 48
Zabytki . 49
Muzea . 51
Miejsca pamięci narodowej 54
Punkty widokowe . 55

Zagospodarowanie turystyczne 56
Hotele i restauracje . 57
Pływalnie i kąpieliska . 57
Szlaki turystyczne . 60

SŁOWNIK KRAJOZNAWCZY 69

WAŻNIEJSZA LITERATURA . 301

INDEKS MIEJSCOWOŚCI, JEZIOR I WZGÓRZ
OPISANYCH W LEKSYKONIE W FORMIE HASEŁ 303

INDEKS NOT BIOGRAFICZNYCH OSÓB
WZMIANKOWANYCH W LEKSYKONIE 306

SPIS MAPEK I PLANÓW . 307

LEGENDA DO PLANÓW MIAST I MAP OKOLIC 308

5

PRZEDMOWA

Powiat poznański, największy z powiatów Wielkopolski, zarówno
pod względem liczby mieszkańców, jak i obszaru, wyróżnia się także
bogatą gamą walorów krajoznawczych i turystycznych. Wielkopolski
Park Narodowy, trzy parki krajobrazowe, rezerwaty i pomniki przyro-
dy, parki-arboreta w Kórniku i Zielonce, decydują o znaczącej pozycji
wartości przyrodniczych tego regionu. Liczne zabytki – najstarsze się-
gające czasów romańskich, placówki muzealne z muzeami w Kórni-
ku, Rogalinie i Szreniawie na czele, dowodzą bogatej historii tej ziemi
i stanowią znaczącą pozycję w katalogu obiektów krajoznawczych.

Bogata jest też oferta katalogu obiektów turystycznych: szlaków
turystycznych, restauracji, ośrodków wypoczynkowych położonych
nad jeziorami i kwater agroturystycznych. Gęsta sieć dobrych dróg
i linii kolejowych ułatwia podróże do wszystkich ważniejszych miej-
scowości. Powiat poznański wraz z miastem Poznaniem i nieopodal
położonymi Ostrowem Lednickim oraz Gnieznem stanowią jeden
z najciekawszych i najliczniej odwiedzanych regionów turystycznych
w kraju.

Dla przybliżenia przyrody, historii, zabytków i współczesności po-
wiatu przygotowany został „Leksykon krajoznawczo-turystyczny po-
wiatu poznańskiego”. Jest on przeznaczony zarówno dla mieszkańców
powiatu poznańskiego, jak i dla turystów odwiedzających tą część
Wielkopolski. Jestem przekonany, że mieszkańcom tej ziemi przybli-
ży oblicze ich małej Ojczyzny, a osoby z innych stron Wielkopolski
i kraju zachęci do odwiedzenia tej ziemi i zapoznania się z jej przyrodą
i zabytkami.

Opracowanie dzieła przez zespół doświadczonych autorów publi-
kacji krajoznawczych stanowi dodatkowy atut książki.

 Starosta Poznański
 Jan Grabkowski

ŻYWA PAGINA6

7

WSTĘP – ZAŁOŻENIA REDAKCYJNE

Leksykon to wg prof. Jerzego Bralczyka1 „słownik o charakterze
encyklopedycznym”. „Leksykon krajoznawczo-turystyczny powiatu
poznańskiego” jest słownikiem krajoznawczym powiatu poznańskie-
go wzbogaconym o część wstępną – ogólną oraz podstawowe infor-
macje turystyczne.

W części ogólnej przedstawiono podstawowe wiadomości do-
tyczące środowiska naturalnego, dziejów i współczesności regionu.
W syntetycznej formie zaprezentowano także walory krajoznawcze
i zagospodarowanie turystyczne powiatu. W części szczegółowej –
słowniku krajoznawczym przedstawiono uszeregowane w kolejno-
ści alfabetycznej 234 opisy znaczniejszych miejscowości, większych
jezior i wzgórz. W słowniku krajoznawczym oprócz miast i wsi po-
wiatu poznańskiego opisano kilka haseł prezentujących miejscowości
poza powiatem, leżące w bezpośrednim jego sąsiedztwie, na szlakach
turystycznych umożliwiających zaprogramowanie ciekawszych tras
wycieczek. Z tych samych względów opisano parę dzielnic peryferyj-
nych Poznania.

Opis miejscowości podzielono na cztery elementy zaznaczone
barwnymi kółkami:

w /zielone/ – położenie miejscowości, gmina, odległość od
najbliższego miasta, siedziby gminy lub granicy Poznania, przy linii
kolejowej i ważniejszych szosach,

w /brązowe/ – wybrane informacje z dziejów i współczesności
miejscowości,

w /czerwone/ – obiekty krajoznawcze, opis najważniejszych
obiektów w danej miejscowości,

w /niebieskie/ – ogólne informacje o dostępności komunikacji
publicznej PKP – kolejowej, PKS – autobusowej, regionalnej, MPK
– autobusowej gminnej (niezależnie od oficjalnej nazwy przewoźni-
ka), hotelach i restauracjach; szczegółowe informacje w tym zakresie
można znaleźć w Internecie, informacje o szlakach turystycznych.

1. 100 tysięcy potrzebnych słów. Pod red. prof. Jerzego Bralczyka. Wydawnictwo
Naukowe PWN. Warszawa 2005.

8 WSTĘP – ZAŁOŻENIA REDAKCYJNE

Przy opisie obiektów krajoznawczych ważniejsze z nich wyróżnio-
no gwiazdkami:

 *** – obiekty znaczące w skali krajowej,
 ** – obiekty znaczące w skali województwa,
 * – obiekty wyróżniające się w skali powiatu.
Podobnie wyróżniono znaczniejsze miejscowości.
W opisie poszczególnych haseł słownika krajoznawczego znacz-

niejsze obiekty zaznaczono czcionką półgrubą.
Książka „Leksykon krajoznawczo-turystyczny powiatu poznań-

skiego” powstała pod auspicjami Starostwa Powiatowego w Pozna-
niu. Jej celem jest prezentacja środowiska naturalnego, przeszłości,
współczesności, a przede wszystkim walorów krajoznawczych i tury-
stycznych powiatu. Powiat poznański jest zapleczem rekreacyjnym
dla mieszkańców Poznania jak i całego regionu. Obejmuje różne
miejscowości, w tym i bardzo atrakcyjne w skali całego kraju. Po za-
mieszczonych w części wstępnej ogólnych informacjach dotyczących
całego regionu, w części głównej przedstawiono opis ponad 200 miej-
scowości powiatu – jego miast i wsi. Nie jest dobrym rozwiązaniem
zawężanie opisu regionu turystycznego do ścisłych granic admini-
stracyjnych. Dlatego też dla pełniejszej przydatności tej publikacji
dla turystów, nieznacznie powiększono ramy opisywanego terenu
poza granice powiatu, dodając parę haseł prezentujących obecnie pe-
ryferyjne dzielnice Poznania – do niedawna wsie leżące w gminach
podpoznańskich, a także kilka wsi leżących tuż przy granicy powia-
tu, w których znajdują się cenne zabytki m.in. związane z początkami
polskiej państwowości.

Książka przeznaczona jest zarówno dla mieszkańców powiatu po-
znańskiego – dla ułatwienia zgłębienia wiedzy o swojej Małej Ojczyź-
nie, jak i dla osób zamierzających zwiedzić liczne ciekawe miejscowo-
ści i miejsca leżące w sąsiedztwie Poznania.

W publikacji zastosowano następujące skróty:
abp – arcybiskup
AK – Armia Krajowa
arch. – architekt
bł. – błogosławiony
bp – biskup
cm – centymetr
dł. – długość
gen. – generał

9WSTĘP – ZAŁOŻENIA REDAKCYJNE

głęb. – głębokość
gm. – gmina
ha – hektar
im. – imienia
jez.; Jez. – jezioro
km – kilometr
kol. – kolej, kolejowy
ks. – ksiądz
l. – lewy, lewo
m – metr
MB – Matka Boska
mieszk. – mieszkańcy, mieszkańców
m.in. – między innymi
MPK – lokalna komunikacja gminna (niezależnie od oficjalnej

nazwy)
n.e. – naszej ery
NMP – Najświętsza Maria Panna
np. – na przykład
n.p.m. – nad poziomem morza
nr – numer, numeru
obw. – obwód, obwodzie
ok. – około
pd. – południe, południowy
pd.-wsch. – południowo-wschodni
pd.-zach. – południowo-zachodni
PGR – Państwowe Gospodarstwo Rolne
PKP – Polskie Koleje Państwowe (także koleje regionalne i wielko-

polskie)
PKS – komunikacja regionalna autobusowa (dawniej Państwowa Ko-

munikacja Samochodowa)
pn. – północ, północny
pl. – plac
p.n.e. – przed naszą erą
pn.-wsch. – północno-wschodni
pn.-zach – północno-zachodni
poł. – połowa
pow. – powierzchnia
pr. – prawy, prawo
prof. – profesor
proj. – projektowany, projektant

10 WSTĘP – ZAŁOŻENIA REDAKCYJNE

PTTK – Polskie Towarzystwo Turystyczno-Krajoznawcze
pw. – pod wezwaniem
szer. – szerokość
św. – święty
tur. – turystyczne, turystyczny
tzw. – tak zwany
ul. – ulica
ur. – urodzony
w. – wiek
wewn. – wewnętrzny
wg – według
Wlkp, wlkp. – Wielkopolska, wielkopolski
woj. – województwo, wojewódzki
WP – Wojsko Polskie
WPN – Wielkopolski Park Narodowy
wsch. – wschód, wschodni
wys. – wysokość
zach. – zachodni
zm. – zmarły
znak. – znakowane, znakowany

Promno – kąpielisko nad jez. Dębiniec. Fot. ZS

ŻYWA PAGINA 11

CZĘŚĆ OGÓLNA

ŻYWA PAGINA12

13

ŚRODOWISKO NATuRAlNE

POłOżeNie
Powiat poznański usytuowany jest w środkowej części wojewódz-

twa wielkopolskiego. Gminy powiatu otaczają Poznań – stolicę regio-
nu, leżącą na skrzyżowaniu ważnych międzynarodowych i krajowych
szlaków komunikacyjnych.

RZeźbA teReNu
Powiat poznański położony jest na Pojezierzu Wielkopolskim.

W jego granicach położone są fragmenty Pojezierza Gnieźnieńskiego
od wsch., Poznańskiego Przełomu Warty i Pojezierza Poznańskiego
od zach. natomiast, południowy kraniec powiatu leży w Pradolinie
Warszawsko-Berlińskiej. Rzeźba obszaru, ukształtowana w okresie

Dolina Cybiny koło Promna. Fot. ZS

14 ŚRODOWISKO NATuRAlNE

ostatniego zlodowacenia, charakteryzuje się bogactwem form glacjal-
nych. Przez środkową część powiatu przebiega pasmo moreny czoło-
wej z najwyższymi wzniesieniami Góry Moraskiej – 154 m n.p.m. (le-
żącej na terenie miasta Poznania) oraz Dziewiczej Góry koło Czerwo-
naka – 143 m n.p.m. Morenowy krajobraz powiatu urozmaicony jest
licznymi pagórkami. W pd. części powiatu, na terenie WPN, znajdują
się również morenowe wzniesienia sięgające 132 m n.p.m. na More-
nie Pożegowskiej. Na pozostałym obszarze powiatu dominują tereny
płaskie lub lekko faliste. Największa różnica wys. – 94 m występuje
między Dziewiczą Górą, a pobliską doliną Warty w okolicach Czer-
wonaka leżącą na wys. 49 m n.p.m.

JeZiORA i RZeki
Ważnym elementem krajobrazu polodowcowego są jeziora. Naj-

większe grupują się w ciągach rynien polodowcowych: Zaniemysko–
Kórnickiej i Niepruszewsko – Tomickiej. Najwięcej jezior znajduje
się na terenie gmin: Pobiedziska (20), Murowana Goślina (17) i Stę-
szew (10). Poprzez spiętrzenie wód rzeki Główna powstał sztuczny
zbiornik Kowalskie. Charakterystykę większych jezior powiatu po-
kazano w tabeli nr 1. Największymi akwenami powiatu są jeziora:
Strykowskie o pow. 305 ha, Niepruszewskie – 242 ha, Bnińskie –

Jez. Góreckie. Fot. ZS

15JEZIORA I RZEKI

226 ha. Głębokość większości zbiorników wodnych nie przekracza
10 m i jedynie jeziora: Lusowskie (19,5 m), Biezdruchowo (17,7 m)
i Góreckie (15,5 m) przekraczają głębokość 15 m. Jez. Góreckie po-
łożone w centrum WPN, z uwagi na wysokie brzegi porośnięte mie-
szanymi lasami oraz dwie wyspy, uważane jest za jedno z najładniej-
szych jezior w Polsce.

Tabela 1. Większe jeziora powiatu poznańskiego

Lp Jezioro Położenie –
gmina

Pow.
ha

Głęb.
max m

Długość
km

Szerokość
km

1 Strykowskie Stęszew 305,3 7,7 8,44 0,72

2 Niepruszewskie Buk/Dopiewo 242,3 5,2 4,90 0,70

3 Bnińskie Kórnik 225,9 8,5 4,55 0,66

4 Łódzko-
Dymaczewskie

Mosina/Stęszew 125,7 9,3 3,83 0,51

5 lusowskie Tarnowo Podg. 121,9 19,5 3,75 0,53

6 Witobelskie Stęszew 100,3 3,7 2,28 0,56

7 Góreckie Stęszew 97,4 15,5 3,02 0,44

8 Skrzyneckie Duże Kórnik 91,5 6,5 1,92 0,79

9 Kórnickie Kórnik 81,9 6,0 2,42 0,67

10 Swarzędzkie Swarzędz 79,4 7,2 2,60 0,71

11 Kołatkowskie Pobiedziska 78,4 13,0 2,38 0,50

12 Biezdruchowo Pobiedziska 48,8 17,7 1,69 0,53

13 Tomickie Stęszew 47,2 2,7 1,45 0,45

14 Jerzyńskie Pobiedziska 38,9 13,0 1,45 0,43

15 Wronczyńskie
Duże

Pobiedziska 39,9 4,7 1,30 0,43

16 Góra Pobiedziska 37,4 3,0 1,50 0,30

17 Gackie Murowana
Goślina

29,2 3,0 1,36 0,40

18 Dębno Stęszew 25,1 11,6 1,13 0,27

19 Wojnowskie Murowana
Goślina

19,3 3,0 1,12 0,24

20 Łoskoń Murowana
Goślina

19,0 . 0,72 0,37

Zbiornik zaporowy
Kowalskie

Pobiedziska 220,0 9,0 4,20 0,60

Dane wg Atlasu jezior Polski. IMGW. Poznań 1996

16 ŚRODOWISKO NATuRAlNE

Główną rzeką w regionie jest Warta płynąca na terenie powiatu
poznańskiego z pd. na pn. przyjmująca tu prawobrzeżne dopływy:
Koplę-Głuszynkę, Cybinę i Główną oraz lewobrzeżne: Kanał Mosiń-
ski z Samicą Stęszewską, Samicę Kierską i Samę. Są to jednak dopływy
o niewielkich przepływach i wykorzystywane są w turystyce kajako-
wej jedynie przy wyższych stanach wód.

FLORA i FAuNA
Obszary leśne zajmują ponad 42 000 ha, co stanowi 22% po-

wierzchni powiatu. Lesiste kompleksy usytuowane są na pn. regio-
nu w formie zwartych terenów Puszczy Zielonka, na pd. dominu-
ją leśne obszary WPN oraz lasy położone nad Wartą w okolicach
Rogalina i Krajkowa. W drzewostanie dominuje sosna stanowią-
ca ponad 90% drzewostanów. Najbardziej zalesionymi są gminy:
Puszczykowo (52%), Murowana Goślina (45%). Najmniej lasów
mają gminy Kleszczewo (2%) i Buk (4%). Większość powierzch-
ni leśnych powiatu pozostaje pod zarządem Lasów Państwowych
– 5 nadleśnictw: Babki, Konstantynowo, Łopuchówko, Oborniki
i Czerniejewo.

Tereny leśne stanowią naturalną ostoję zwierząt oraz siedlisk bar-
dzo urozmaiconych gatunków roślin. Na terenach tych występuje ok.
220 gatunków ptaków lęgowych i przelotnych. Z rzadko spotykanych

Warta koło Rogalinka. Fot. SP

17OBSZARY ChRONIONE

wymienić należy kraskę, zimorodka i dzięcioła czarnego. Z ptaków
drapieżnych można spotkać wśród lasów i łąk kanię czarną, w pobliżu
pól myszołowa zwyczajnego, a na terenach bagiennych błotniaka sta-
wowego. Na jeziorach często spotyka się kaczkę krzyżówkę, cyrankę,
cyraneczkę oraz perkoza dwuczubego. Na obszarze powiatu występu-
je ponad 40 gatunków ssaków z gatunków pospolitych. Żyją tu rów-
nież rozmaite gatunki nietoperzy i gryzoni. Z drapieżników zamiesz-
kują m.in. kuna leśna, borsuk i lis. Rozległe lasy stanowią ostoję dla
jeleni, saren i dzików.

ObsZARy ChRONiONe
Znaczne tereny powiatu, z uwagi na szczególne walory przyrod-

nicze, objęto różnymi formami ochrony. W powiecie poznańskim
obszary te stanowią prawie 28% ogółu powierzchni. Na tym teryto-
rium objęto ochroną około 50 gatunków roślin, a dalszych 21 podle-
ga ochronie częściowej. Występuje tu również 36 gatunków zwierząt
będących pod ochroną.

Na terenie powiatu znajdują się:
– Wielkopolski Park Narodowy,
– 3 parki krajobrazowe (i fragment czwartego),
– 14 rezerwatów przyrody,
– 472 pomniki przyrody.

Dęby rogalińskie. Fot. SP

18 ŚRODOWISKO NATuRAlNE

y Wielkopolski Park Narodowy (WPN)
Do najciekawszych terenów chronionych należy WPN, charakte-

ryzujący się bogactwem gatunków flory i fauny, zarówno leśnej, tor-
fowej, jak i wodnej. Jest jednym z 23 parków narodowych w Polsce.
Inicjatorem utworzenia WPN był jeszcze przed II wojną światową,
Adam Wodziczko – wybitny biolog i botanik, prekursor tworzenia
obszarów chronionych – prof. Uniwersytetu Poznańskiego. WPN
utworzony został na mocy rozporządzenia Rady Ministrów z dnia 16
kwietnia 1957 roku, a jego granice obejmują obecnie powierzchnię
7 586 ha, oraz stworzoną wokół Parku strefę ochronną tzw. otulinę,
której powierzchnia wynosi 7 154 ha. Park leży na terenie 5 gmin:
Puszczykowo, Mosina, Stęszew, Komorniki i Dopiewo. Z Parku wyłą-
czono tereny miejskie Puszczykowa, Mosiny oraz Stęszewa. W Parku
utworzono 18 obszarów ochrony ścisłej o łącznej powierzchni 260 ha.
Chronią one rozmaite formy krajobrazu polodowcowego oraz natu-
ralne zbiorowiska roślinne i ostoję zwierząt. Ochroną objęto także 32
drzewa pomnikowe i 1 głaz narzutowy.

Obszarami ochrony ścisłej (odpowiednikami rezerwatów ści-
słych) są:
 1. „Bagno Dębienko” (21,4 ha) – teren bagienny w zagłębieniu

wysoczyzny morenowej, zbiorowiska bagienno-łąkowe i szuwa-
rowe, na wsch. od Stęszewa.

 2. „Bór Mieszany” (5,8 ha) – kompleks leśny na zach. od Puszczy-
kowa.

 3. „Czapliniec” (4,0 ha) – ornitologiczny, obejmujący ochroną
fragment starodrzewu sosnowego nad brzegami Jez. Łódzko-
Dymaczewskiego, do 1982 r. kolonia czapli siwej.

 4. „Grabina im. prof. A. Wodziczki” (8,5 ha) – obszar lasów dębo-
wo-grabowych przy pd. krańcu Jez. Góreckiego.

 5. „Jezioro Budzyńskie” (20,9 ha) – obszar wodny, chroniący je-
zioro rynnowe, znajdujące się w fazie postępującego zarastania
i wypłycania, o wyraźnie zaznaczających się strefach roślinności.

 6. „Jezioro Góreckie” (64,9 ha) – obszar utworzony dla ochrony
krajobrazu fragmentu najpiękniejszego w Parku jeziora rynnowe-
go z unikalną florą i fauną, związaną ze środowiskiem wodnym.

 7. „Jezioro Kociołek” (8,5 ha) – obszar wodno-leśny, chroniący
jezioro polodowcowe typu kociołek oraz przylegający kompleks
lasów mieszanych.

 8. „Jezioro Skrzynka” (6,9 ha) – obszar wodno-torfowiskowy,
chroniący jedyne w Parku jezioro skąpożywne (dystroficzne),

19OBSZARY ChRONIONE

znajdujące się w fazie szybkiego zarastania, wraz z charaktery-
styczną florą i fauną.

 9. „Las Mieszany na Morenie” (13,5 ha) – obszar leśny, obejmu-
jący ochroną dobrze wykształcony, zbliżony do naturalnego, ze-
spół kwaśnej dąbrowy, porastającej równinny teren moreny den-
nej na pd. od Wir.

 10. „Nadwarciański Bór Sosnowy” (12,6 ha) – obszar leśny, gdzie
ochroną objęto zespół boru świeżego z dominującymi sosnami
w wieku około 120 lat na falistym terenie wydmowym, w obrę-
bie ponadzalewowej terasy doliny Warty przy Puszczykowie.

 11. „Pod Dziadem” (13,7 ha) – obszar leśny, obejmujący ochroną
odradzający się las dębowo – grabowy, na równinnym terenie wy-
soczyzny morenowej, położony przy szosie Komorniki – Jeziory.

 12. „Pojniki” (13,7 ha) – obszar leśno-wodny, który obejmuje nie-
wielkie śródleśne oczka wodne, położone na dnie głębokiej ryn-
ny polodowcowej na zach. od Puszczykowa.

 13. „Puszczykowskie Góry” (9,7 ha) – obszar leśny na zach. od
Puszczykowa położony na krawędzi wysoczyzny morenowej,
opadającej stromo ku dolinie Warty i ponacinanej licznymi wą-
wozami erozyjnymi. Występuje tu łęg wiązowo-jesionowy, las
dębowo-grabowy i świetlista dąbrowa.

 14. „Sarnie Doły” (2,8 ha) – obszar torfowiskowo-wodny, który
chroni dwa mszary torfowiskowe (Czarny Dół i tzw. Sarni Dół I)
oraz śródleśne oczka wodne (Gapiak, Żabiak), położone na dnie
rynny między Jez. Góreckim i Kociołek.

 15. „Suche Zbocza” (3,5 ha) – obszar leśny, subkontynentalnego
boru na pd.-zach. stoku wysoczyzny morenowej w okolicy Dę-
bienka, nieopodal Stęszewa.

 16. „Świetlista Dąbrowa” (5,2 ha) – obszar leśny, w obrębie wyso-
czyzny morenowej przy szosie Komorniki–Jeziory, gdzie ochro-
nie podlega zespół świetlistej dąbrowy oraz odradzający się las
dębowo-grabowy.

 17. „Trzcielińskie Bagno” (29,7 ha) – obszar torfowiskowo-ornito-
logiczny, objęty ochroną ze względu na lęgowiska wielu gatun-
ków ptactwa wodnego i błotnego, w obrębie silnie zarastającego
jeziora w enklawie Parku na pn.-zach. od Stęszewa.

 18. „Zalewy Nadwarciańskie” (5,5 ha) – obszar łąkowy w pn. części
Parku, nieopodal Kątnika, obejmujący ochroną naturalne zbio-
rowiska roślinne terenów podtapianych podczas corocznych wy-
lewów Warty.

20 ŚRODOWISKO NATuRAlNE

WPN jest odwiedzany przez ponad milion turystów rocznie. Przez
Park prowadzi pięć znakowanych szlaków turystyki pieszej o łącznej
długości 85 km. W Parku udostępniono także ponad 100 km dróg dla
rowerzystów oraz 30 km dla miłośników hippiki.

y Parki krajobrazowe
Na terenie powiatu poznańskiego położone są 3 parki krajobrazowe:

– Puszcza Zielonka – pow. ponad 12 000 ha, utworzony w 1993 r.
i powiększony w 2004 r. Obejmuje kompleks leśny o dużych walo-
rach przyrodniczych, krajobrazowych i naukowo – dydaktycznych.
Przez tereny Puszczy przebiega rynna jeziorna ciągnącą się od Po-
biedzisk do Murowanej Gośliny. Do szczególnych atrakcji parku
krajobrazowego należą: wieża widokowa na szczycie Dziewiczej
Góry, kąpieliska i gęsta sieć szlaków turystycznych.

– Park Krajobrazowy Promno – pow. 2080 ha, utworzony w 1995 r.
Położony jest w dolinie Cybiny, chroni polodowcowy krajobraz
morenowy z wyniesieniami o wys. do 127 m n.p.m. oraz dolinami
jezior (Dębiniec, Brzostek, Drążynek i Wójtostwo).

– Rogaliński Park Krajobrazowy – pow. 12 750 ha, utworzony
w 1997 r. celem ochrony unikatowego krajobrazu łęgów nadwar-
ciańskich w okolicach Rogalina i Krajkowa. Na terenie Parku w Ro-
galinie znajduje się jeden z najcenniejszych w Polsce zespołów pała-
cowo – parkowych.

– Ponadto we wsch. części powiatu położony jest niewielki fragment
Lednickiego Parku Krajobrazowego utworzonego w 1998 r. Park
ten został powołany, jako pierwszy w ówczesnym woj. poznańskim
w celu ochrony unikatowych w skali kraju obszarów położonych
wokół jez. Lednica.

y Rezerwaty przyrody:
 1. „Buczyna” – rezerwat leśny o pow. 15,6 ha, w gm. Murowa-

na Goślina utworzony w 1958 r. przy pn. granicy powiatu dla
ochrony około 150-letniego lasu bukowego z domieszką dębów,
olszy, grabów, brzóz i sosen.

 2. „Gogulec” pow. 5,3 ha. Rezerwat torfowiskowy leżący na pn. od
Złotkowa. Został utworzony w 2001 r. w celu ochrony torfowi-
ska przejściowego z cenną florą i fauną. W niewielkim jeziorku
występuje rzadko spotykana ryba strzebla przekopowa.

 3. „Goździk Siny w Grzybnie” gm. Mosina, pow. 16,6 ha. Rezer-
wat florystyczny utworzony w 1964 r. w celu ochrony stanowiska

21OBSZARY ChRONIONE

goździka sinego na jego pn. granicy zasięgu oraz boru sosnowego
na wydmie.

 4. „Jezioro Czarne” gm. Murowana Goślina, pow. 16,7 ha. Re-
zerwat florystyczny utworzony w 1959 r., obejmuje zarastające
jezioro i przyległe torfowisko przejściowe położone w głębokiej
rynnie polodowcowej oraz fragment lasu na wsch. brzegu jeziora.

 5. „Jezioro Dębiniec” gm. Pobiedziska, pow. 37,1 ha. Rezerwat
krajobrazowy (od 1959 r.) obejmujący śródleśne jezioro z ota-
czającymi go łąkami i bagnami. Jego osobliwością jest stanowisko
kłoci wiechowatej (Cladium mariscus), uważane za największe
w Wielkopolsce.

 6. „Jezioro Drążynek” gm. Pobiedziska, pow. 6,5 ha. Rezerwat
florystyczny. Powstał w 1954 r. w celu ochrony zarastającego
śródleśnego jeziorka z przyległymi łąkami oraz stanowiska kłoci
wiechowatej i interesującej fauny owadów.

 7. „Jezioro Pławno” gm. Murowana Goślina, pow. 16,7 ha. Rezer-
wat florystyczny utworzony w 1978 r. dla ochrony rzadkich ga-
tunków roślinności wodnej i torfowiskowej, obejmujący jeziora:
Pławno i Głęboczek, położone pomiędzy nimi torfowisko oraz
otaczający drzewostan olszowy i brzozowy,

 8. „Klasztorne Modrzewie koło Dąbrówki Kościelnej” gm. Muro-
wana Goślina, pow. 6,2 ha. Rezerwat leśny koło Dąbrówki Koś-
cielnej, utworzony w 1962 r. obejmujący najstarszy w Wielkopol-
sce, 200-letni drzewostan modrzewiowo-sosnowy z domieszką
dębów, buków, brzóz i sztucznie wprowadzonych daglezji.

 9. „Krajkowo” gm. Mosina, pow. 159,2 ha. Rezerwat krajobrazo-
wy. Został utworzony w 1958 r. w celu ochrony miejsc lęgowych
ptactwa, szczególnie czapli siwej i kormorana czarnego oraz dla
ochrony krajobrazu starorzecza Warty. W rezerwacie występuje
duża różnorodność zespołów i zbiorowisk roślinnych. Występu-
jąca tu flora reprezentowana jest przez blisko 400 gatunków ro-
ślin. Ze zwierząt występują tu głównie ptaki (ok. 120 gatunków,
95 wyprowadza tu swoje lęgi). Poza ptactwem również ssaki, pła-
zy, ryby i owady, w tym chronione jak: bóbr, żmija zygzakowata
czy kozioróg dębosz.

 10. „Las Liściasty w Promnie” gm. Pobiedziska, pow. 6,1 ha. Rezer-
wat leśny, istnieje od 1954 r. Położony w gminie Pobiedziska, na
pd.-wsch. od wsi Promno. Chroni wielogatunkowy las liściasty
z bogatym i różnorodnym runem, porastający dwa wzniesienia
morenowe rozdzielone podmokłym zagłębieniem terenu.

22 ŚRODOWISKO NATuRAlNE

 11. „Las Mieszany w Nadleśnictwie Łopuchówko” gm. Murowa-
na Goślina, pow. 10,8 ha. Rezerwat leśny w Nadleśnictwie Ło-
puchówko od 1962 r. chroniący 200-letni drzewostan dębowo
-sosnowy, z udziałem młodszych buków i grabów oraz bogatą
roślinnością runa.

 12. „Okrąglak” gm. Pobiedziska, pow. 8,15 ha. Rezerwat leśno-
krajobrazowy. Utworzony w 2002 r. w celu ochrony fragmentu
Jezior Babskich z jeziorkiem Okrąglak. Znajduje się w obrębie
zespołu malowniczych, leśnych jezior: Ósemka, Ully, Cyganek,
Baba i Okrąglak.

 13. „Śnieżycowy Jar” gm. Murowana Goślina, pow. 9,3 ha. Re-
zerwat florystyczny, utworzony w 1975 r. dla ochrony rosnącej
w runie zespołu grądu niskiego na dnie jaru śnieżycy wiosennej,
jednego z jej nielicznych stanowisk w Wlkp.

 14. „Żywiec dziewięciolistny” gm. Murowana Goślina, pow. 10,5
ha. Rezerwat florystyczny położony na zach. brzegu Jez. Leśne-
go. Istnieje od 1974 r., obejmuje las grądowy oraz przybrzeżne
łąki z reliktowym stanowiskiem żywca dziewięciolistnego, cha-
rakterystycznego dla buczyn karpackich oraz szeregiem innych
rzadkich roślin.

y Obszary chronionego krajobrazu
Na terenie powiatu poznańskiego położonych jest 9 obszarów

chronionego krajobrazu. Są to tereny o szczególnie zróżnicowanych
ekosystemach ważnych dla turystyki i wypoczynku lub pełniących
funkcję korytarzy ekologicznych:
– Obszar Chronionego Krajobrazu Zlewni Jezior Zaniemysko–Kór-

nickich,
– Obszar Chronionego Krajobrazu Rynny Jeziora Lusowskiego i Do-

liny Samy,
– Obszar Chronionego Krajobrazu Doliny Rzeki Wirenki,
– Obszar Chronionego Krajobrazu Pawłowicko-Sobocki,
– Obszar Chronionego Krajobrazu w obrębie Biedruska,
– Obszar Chronionego Krajobrazu Jeziora Niepruszewskiego,
– Obszar Chronionego Krajobrazu Doliny Samicy Kierskiej,
– Obszar Chronionego Krajobrazu Pola Trzaskowskie koło Bole-

chowa,
– Obszar Chronionego Krajobrazu Kliny–Mielno,

23OBSZARY ChRONIONE

y Parki pałacowe, zamkowe i wiejskie
Bogata jest też lista zabytkowych zespołów parkowo-pałacowych,

dworskich, zamkowych i wiejskich. Jest ich w powiecie poznańskim
ok. 120, w tym ponad 80 znajduje się w rejestrze zabytków. Większość
z nich powstała w XIX w. Najbogatszą w Polsce kolekcję drzew i krze-
wów – liczącą ponad 3000 gatunków, posiada słynne arboretum w Kór-
niku. Park pałacowy w Rogalinie położony na skraju doliny Warty
z okazałymi dębami, należy do najpiękniejszych w kraju. Bogaty drze-
wostan mają także i inne parki np. w Będlewie, Gułtowach i w Iwnie.
Różny jest stan zachowania zespołów parkowych, od bardzo zadbanych
stanowiących wielką atrakcję turystyczną, do zupełnie opuszczonych,
zarośniętych w małym stopniu przypominających dawne założenia.

y Obszary Natura 2000
Stosunkowo nową formą ochrony przyrody wprowadzoną w Pol-

sce w 2004 r. zgodną z dyrektywami Unii Europejskiej są Obszary
Natura 2000. W granicach powiatu występują 3 obszary tworzone dla
ochrony naturalnych siedlisk roślinności i zwierząt (typu SOO):
– Ostoja Wielkopolska obejmująca obszar Wielkopolskiego Parku

Narodowego,
– Rogalińska Dolina Warty,
– Okolice Biedruska.

Ponadto w powiecie znajdują się dwa obszary Natura 2000 chro-
niące siedliska ptaków (typu OSO) – są to:
– Ostoja Rogalińska,
– Dolina Samicy.

Most na Warcie w Rogalinku. Fot. ZS

24

Z PRZESZŁOŚCI

DZieJe ADmiNistRACJi
Powiat poznański jest jednostką administracyjną, której histo-

ria sięga poł. XIV w., kiedy to zaczęto tworzyć w Polsce szlacheckie
okręgi sądowe. Po raz pierwszy pojęcie powiatu zaistniało w drugiej
poł. XIV w. gdy likwidowano tak zwane kasztelanie. Powiaty związa-
ne były z okresem rosnącej roli stanu szlacheckiego i jego wpływu na
administrowanie mniejszymi jednostkami terytorialnymi. Szlachta
z danego okręgu zjeżdżała się na wiece, głównie sądowe, do centrum
powiatu – głównego miasta regionu. Stopniowo organizacja opiera-
jąca się na ustroju sądowo-ziemskim powiększała zakres swoich czyn-
ności. W ramach powiatu zbierały się, w miarę potrzeby, siły zbroj-
ne w postaci pospolitego ruszenia oraz w tej jednostce terytorialnej
funkcjonowały spisy podatkowe. Od poł. XV w. na czele powiatów
stanął starosta, który posiadał bardzo szeroką władzę, m.in. do niego
należała opieka nad wykonywaniem wyroków sądowych oraz nadzór
nad aparatem skarbowym. Powiat poznański był dawniej bardzo roz-
legły i obejmował w XVI w. obszar ponad 8 700 km2 położony na pn.
i zach. od Poznania aż po Chodzież, Wieleń i Międzyrzecz. W woj.
poznańskim funkcjonowały dwa powiaty: poznański i kościański,
a od poł. XVI w. pewną odrębność administracyjną uzyskała ziemia
wałecka i wschowska. W okresie zaborów powierzchnię powiatu po-
znańskiego (Landkreis) zmniejszono do 1 301 km2, które zamieszki-
wało około 92 tys. mieszk. W wyniku reformy terytorialnej dokona-
nej w 1887 r. podzielono dotychczasowe terytorium na dwa mniejsze
powiaty: poznański wschodni i poznański zachodni. Po odzyskaniu
niepodległości powiat poznański został scalony i w 1925 r. obejmował
terytorium 1 273 km2.

Z powodu likwidacji w 1975 r. administracyjnego szczebla po-
wiatu, przerwano wielowiekową tradycję istnienia powiatu poznań-
skiego. Terytorium zostało podzielone na kilka rejonów administra-
cji specjalnej np. sądowej, prokuratury, ubezpieczeń społecznych,
struktury drogowej itp. Powiat poznański został przywrócony na
mocy reformy ustrojowej w dniu 1 stycznia 1999 r. Reforma ta wpro-
wadziła nowy trójstopniowy podział terytorialny państwa, tworząc,

25DZIEJE OGólNE

obok gmin, samorząd terytorialny na poziomie powiatowym i woje-
wódzkim. Podstawą prawną dla funkcjonowania powiatu jest ustawa
o samorządzie powiatowym. Pierwszy raz w historii powiat poznański
stał się jednostką całkowicie samorządową, która wykonuje zadania
publiczne o charakterze ponadgminnym.

DZieJe OGÓLNe

y Do XViii wieku
Bogata historia tej części Wielkopolski sięga okresu schyłkowego

paleolitu (8900-7000 p.n.e.). Na terenach tych zachowały się także
liczne znaleziska z epoki neolitu, brązu i wczesnej epoki żelaza. Jest
to obszar głównego osadnictwa Wielkopolski w pierwszych wie-
kach państwa polskiego z wielką historyczną rolą Poznania, który
obok Gniezna był jednym z głównych grodów pierwszych Piastów
– ośrodkiem pełniącym funkcje ponadregionalne. Na terenach tych
krzyżowały się główne szlaki handlowe, które decydowały przez wieki
o międzynarodowych kontaktach, rozwoju gospodarczym i ruchach
osadniczych. Główne osady i wsie na tym terenie powstały w okresie
wczesnego średniowiecza, w X-XII w. Później powstawały lokacje na
tzw. prawie niemieckim i o łanowym systemie gospodarki. W wyniku
tego procesu większość terytorium zyskała typowo rolniczy charakter
stopniowo podnosząc jakość i dochodowość areałów upraw. Rozwój
rolnictwa na tym terenie decydował także o roli rozwijającego się rze-
miosła w osadach miejskich przerabiających produkty żywnościowe
(np. młynarstwo, rzeźnictwo, mleczarstwo, piekarstwo, piwowar-
stwo) oraz wełny z hodowli owiec. Rozwój handlu i wymiany towaro-
wej powodował rozbudowę dróg i traktów, przy których coraz częściej
stawiano karczmy wraz z zapleczem zakładów kowalskich oraz kra-
wieckich, szewskich i innych nastawionych na obsługę przejezdnych.
Na przykład w 1435 r. w Będlewie koło Stęszewa funkcjonowały trzy
karczmy, świadcząc tym samym o wielkości ruchu w tej okolicy.

Do najstarszych miast powiatu poznańskiego należy Kostrzyn, któ-
ry prawa miejskie uzyskał z nadania księcia Przemysła I już w 1251 r.
– 2 lata wcześniej niż Poznań, co oznaczało założenie obok istniejącej
osady, wolnego miasta i zaprowadzenie w nim samorządności. Do naj-
starszych należą też Pobiedziska, którym Przemysł I nadał prawa miej-
skie w 1257 r. Przez prawie cały okres swojego istnienia Pobiedziska
były miastem królewskim. Do miast królewskich powiatu należał tak-

26 Z PRZESZŁOŚCI

że Buk, którego udokumentowane źródła wspominają po raz pierw-
szy w 1257 r. Już wtedy była to osada z kościołem, posiadająca prawo
bicia monety i pobierania cła. W 1289 r. książę Przemysł II, później-
szy król Polski, ustanowił Buk miastem na prawie magdeburskim. Stę-
szew wzmiankowany w XIII w. prawa miejskie otrzymał w 1370 r. Do
bardzo ważnych miejskich ośrodków należała od wieków Murowana
Goślina. Akt lokacyjny został wydany przed rokiem 1389 choć zacho-
wane ślady osadnictwa koncentrowały się raczej w pn. części gminy
– w rejonie Radzimia oraz Długiej Gośliny, gdzie już w okresie pierw-
szej monarchii piastowskiej przebiegał szlak komunikacyjny z Rogoź-
na przez Radzim w kierunku Poznania. Przez pd. część tej ziemi także
przechodził ważny szlak komunikacyjny, z Gniezna i Ostrowa Led-
nickiego – prowadzący na zach. (w kierunku Pomorza Zachodniego
i Ziemi Lubuskiej) przez radzimską przeprawę warciańską. Ważną
wskazówką, dającą ogląd na wielkość osadnictwa na terenie obecnej
Murowanej Gośliny, jest wystawienie w XII lub XIII w. na wyniesie-
niu goślińskim kościoła romańskiego. Fundacja kościoła w leżącej na
miejscu dzisiejszego goślińskiego rynku osadzie świadczy o dużym
ówcześnie znaczeniu tutejszego punktu osadniczego.

W 1395 r. prawa miejskie od króla Jagiełły uzyskał Bnin, znany
już od początku XIII w. jako siedziba kasztelanów bnińskich. Pół wie-

Rogalin – kościół. Fot. SP

27DZIEJE OGólNE

ku później te same przywileje uzyskał pobliski Kórnik, który od poł.
XVII w. stał się głównym ośrodkiem miejskim tych okolic.

Historia Mosiny sięga roku 1302, kiedy to wojewoda kaliski, Mi-
kołaj Przedpełkowic z rodu Łodziów nadał Mosinie prawa miejskie.
Do rzeczywistej jednak lokacji królewskiego miasta doszło dopiero
w 1429 r., kiedy to król Władysław Jagiełło nadał Mosinie prawo
magdeburskie, wraz z przywilejem odbywania dwóch jarmarków (tar-
gów rocznych) w dniach św. Urbana 25 V i św. Mikołaja 6 XII po-
twierdzane przez kolejnych władców Polski.

Do znacznie późniejszych lokacji miejskich należał Swarzędz
oficjalnie ustanowiony miastem w 1638 r. Wcześniej Swarzędz był
dobrze rozwiniętą osadą wiejską należąca do rodziny Łodziów, a od
XV w. Górków.

Historyczny rozwój powiatu poznańskiego w XV i XVI w. związa-
ny był z gospodarką folwarczną na wsi oraz intensywnymi procesami
urbanizacyjnymi. Dla tej części kraju procesy te były ze sobą szcze-
gólnie powiązane z uwagi na model funkcjonującego w Wielkopolsce
folwarku ściśle powiązanego z ośrodkami miejskimi tworząc podsta-
wy dla rozwoju ekonomicznego. Postępy procesów urbanizacyjnych
na terenach dzisiejszego powiatu poznańskiego w ciągu 2 poł. XV
i w XVI w. były największe w skali kraju. Równoczesnemu powięk-
szaniu się areału uprawnego poprzez zakładanie nowych wiosek i li-
kwidacji nieużytków, towarzyszył nieustanny rozwój miast. Nowo za-
kładane miasta miały charakter typowo rzemieślniczy z nastawieniem
na świadczenie usług oraz produkcję towarów sprzedawanych także
do innych krajów dzięki dogodnym przebiegom szlaków handlo-
wych. Do głównych towarów regionu należały wyroby włókiennicze.
Włókiennictwo i bogate formy przetwórstwa tekstylnego przez parę
wieków dawały regionowi dominującą pozycję w kraju. Szczególne
w tym zakresie role odgrywały Buk, Swarzędz i Stęszew, a rejon Mu-
rowanej Gośliny i Owińsk słynął z bardzo dochodowej produkcji uni-
kalnego czerwonego barwnika do tkanin – słynnego polskiego czerw-
ca sprzedawanego do wielu krajów Europy. Określa się, że około 30%
rzemieślników w regionie w XVI i XVII w. zajmowało się wyłącznie
produkcją włókienniczą lub z nią związaną. Wśród eksportowanych
towarów oprócz sukna, wełny, barwników oraz produktów gotowych
(pończochy i czepce) wymienić należy wyroby rolnicze: zboża, mąki,
kasze, miody, tłuszcze, pierze, puch i inne. Głównym ośrodkiem rze-
miosła i handlu był Poznań, a otaczające go miasta i wsie stanowiły
jego zaplecze żywnościowe.

28 Z PRZESZŁOŚCI

Rozwój regionu został gwałtownie zakłócony w wieku XVII
w wyniku potopu szwedzkiego i długotrwałego okresu konfliktów
oraz przytrafiających się, co pewien czas, klęsk żywiołowych poża-
rów i epidemii. Największe pożary, jakie dotknęły region, miały miej-
sce w latach 1644 (Kostrzyn), 1656, 1704 i 1768 (Swarzędz), 1713,
1718, 1731, 1744 (Mosina). W XVII i XVIII wiecznych warunkach
sanitarnych duże spustoszenia wśród ludności miast czyniły epidemie
i zarazy (zwłaszcza cholery), największe występowały w latach 1660-
1662, 1667, 1704 i 1707. Spore zniszczenia, zarówno w infrastruktu-
rze miejskiej oraz wśród mieszkańców, powodowały działania wojen-
ne, które co jakiś czas przetaczały się przez terytoria powiatu poznań-
skiego, szczególnie w okresie wojny północnej na początku XVIII w.

y XiX i XX wiek
W końcu XVIII w. Polska utraciła niepodległość. Podczas drugie-

go rozbioru w 1793 r. Wielkopolska dostała się pod panowanie pru-
skie. Rozpoczął się szczególnie trudny dla Polaków, trwający 125 lat
czas zaborów. Wielu mieszkańców powiatu poznańskiego brało czyn-
ny udział w walce niepodległościowej zarówno w trakcie Insurekcji
Kościuszkowskiej 1794 r., jak i w późniejszych powstaniach. Okres
napoleoński na krótko stworzył nadzieje na szybkie zmiany, a ciąg
zwycięstw Napoleona Bonaparte nad Prusakami wyzwolił wielki en-
tuzjazm. W trakcie wyprawy Napoleona na wsch. w 1806 r. Poznań
i okolice stały się na kilka tygodni centrum politycznego życia Euro-
py. Napoleon zamierzał zbudować w okolicach Poznania twierdzę. By
wybrać właściwą lokalizację parokrotnie odbył wyjazdy rekonesanso-
we w okolice miasta m.in. do Owińsk, Swarzędza i Mosiny. Upadek
Napoleona przekreślił na długo nadzieję Polaków na niepodległość.
Na mocy Kongresu Wiedeńskiego z 1815 r. powstało Wielkie Księ-
stwo Poznańskie. Polacy od samego początku powołali do życia liczne
organizacje patriotyczne, także tajne wspierające militarnie powstanie
1830-31 r. Szczególną rolę w organizacji zrywu niepodległościowego
Wiosny Ludów w Wielkopolsce w 1848 r. odegrał prawnik i polityk
Jakub Krauthofer-Krotowski, który 3 maja 1848 r. uroczyście ogłosił
w Mosinie niepodległość Rzeczypospolitej Polskiej zwanej Rzeczy-
pospolitą Mosińską. Ten krótkotrwały 5 – dniowy epizod zakoń-
czony został przegraną bitwą z Prusakami pod Rogalinem. Podobne
zdarzenie – ogłoszenie wolnej Rzeczypospolitej miało miejsce także
w Stęszewie oraz w Kostrzynie. Mieszkańcy tych ziem wspierali Po-
wstanie Styczniowe. Nieudane powstania zbrojne wyzwoliły w Wiel-

29DZIEJE OGólNE

kopolsce typ działań nazwanych pracą organiczną. Od 2 poł. XIX w.
szeroki krąg społeczników, inteligencji miejskiej i wiejskiej, szlachty
i ziemiaństwa, nauczycieli, księży, kupców i rzemieślników prowa-
dził działania na rzecz obrony polskości, tradycji, kultury, tożsamo-
ści narodowej oraz podnoszeniu poziomu społeczno-gospodarczego
Polaków. Pomagały im w tym organizacje społeczne i religijne, które
szczególnie licznie wówczas powstawały i działały w wielu miejsco-
wościach obecnego powiatu. Można wśród nich wymienić Towarzy-
stwa Przemysłowców, Stowarzyszenia Katolickich Robotników, To-
warzystwa Gimnastyczne „Sokół”, Towarzystwa Czytelni Ludowych,
Towarzystwa Śpiewacze, a także instytucje spółdzielcze i bankowe.
Spośród wielu inicjatorów patriotycznych działań na terenie powia-
tu wymienić należy Maksymiliana Jackowskiego, działającego w Po-
znaniu oraz we Wronczynie i Pomarzanowicach koło Pobiedzisk.
W 1873 r. Centralne Towarzystwo Gospodarcze powierzyło mu opie-
kę nad parafialnymi kółkami rolniczymi, którą sprawował do 1900 r.
Za jego kadencji ich liczba wzrosła z 30 do 200. Realizując podstawo-
wy cel – naukę racjonalnej gospodarki i samodzielności zrzeszonych
rolników – doprowadził również do wykształcenia się licznej grupy
średnich i bogatych rolników, działających solidarnie oraz świado-
mych politycznie i narodowo. Miało to duże znaczenie w okresie Kul-
turkampfu i działania Niemieckiej Komisji Kolonizacyjnej. To z jego
inicjatywy powstały czasopisma “Rocznik Kółek” (w 1875 r.) i „Po-
radnik Gospodarski” (w 1889 r.). Ogromna popularność wśród rolni-
ków sprawiła, że zyskał przydomek “Króla chłopów”. Ważną postacią
tego czasu w Komornikach był ks. Ksawery Malinowski pełniący od
1853 r. funkcję proboszcza. Uczestnik Powstania Listopadowego, ję-
zykoznawca, propagator nowych technologii w rolnictwie, należał do
współzałożycieli Poznańskiego Towarzystwa Przyjaciół Nauk i Teatru
Polskiego w Poznaniu. Z inicjatywy ks. Malinowskiego w latach 80.
XIX w. w Komornikach odbyły sie protesty przeciwko rugowaniu
języka polskiego ze szkoły. Za swoje zasługi dla krzewienia polskości
i osiągnięcia naukowe PTPN wystawiło mu na mogile popiersie, któ-
re stoi do dziś przy kościele parafialnym w Komornikach.

Na fali protestów przeciwko germanizacyjnej polityce pruskiej
także i w innych częściach powiatu poznańskiego dochodziło do
spektakularnych aktów wypowiedzenia posłuszeństwa oficjalnym
władzom, m.in. ważnym momentem w patriotycznym zrywie miesz-
kańców Swarzędza był strajk dzieci ze szkoły elementarnej, który
trwał od 23 X 1906 r. do 20 VI 1907 r. Strajk ten był wywołany całko-

30 Z PRZESZŁOŚCI

witym wyrugowaniem języka polskiego z nauczania szkolnego przez
władze pruskie. Nakaz odmawiania modlitwy w języku niemieckim
przez swarzędzkie dzieci, wpisywał się w masowy strajk młodzieży
szkolnej, który objął w latach 1906-1907 niemal całą prowincję po-
znańską. Wielu uczestników tego strajku razem z blisko 200 miesz-
kańcami Swarzędza i okolic wzięło udział w Powstaniu Wielkopol-
skim. W tym udanym zbrojnym zrywie Wielkopolan przynoszącym
w końcu wolność brało udział wielu mieszkańców powiatu, o czym
świadczą pomniki i tablice we wszystkich miastach powiatu poznań-
skiego. Wielkie znaczenie dla sukcesu Powstania miało wsparcie po-
wstańców z okolic Poznania dla walczącego miasta w pierwszym eta-
pie walk. Szczególną rolę w walkach zbrojnych odegrali mieszkańcy
Kórnika, którzy opanowali dworzec w Poznaniu oraz wyzwolili swoje
miasto już w drugim dniu Powstania (29 grudnia 1918 r.). Szeregi
powstańcze zasilili także mieszkańcy Stęszewa, którzy wsparli walki
w Poznaniu i uczestniczyli w szturmie na lotnisko Ławica oraz póź-
niej przyczynili się do zdobycia Wolsztyna. W Buku po wybuchu Po-
wstania zorganizowano kompanię bukowską pod dowództwem kpt.
Witolda Wegnera, która oswobodziła okoliczne miejscowości i brała
udział w walkach na froncie zach. pod Zbąszynem.

Kolejne miasta obecnego powiatu poznańskiego powstawały do-
piero w 2 poł. XX w. Luboń ustanowiono miastem w 1954 r. w wy-
niku połączenia trzech podpoznańskich wsi: Lubonia, Żabikowa
i Lasku. Ich dynamiczny rozwój na początku XX w. był konsekwencją
realizacji na tym terenie nowoczesnych fabryk. Przez wiele lat to one
kształtowały wizerunek miejscowości, jednak obecnie dominuje bu-
downictwo mieszkaniowe, stanowiące zaplecze aglomeracji poznań-
skiej. Luboń był osadą znaną już od XIV w. jako wieś prywatna, która
z czasem przeszła we władanie Poznania.

Szczególnym momentem w dziejach Lubonia był początek
XVIII w., kiedy to do zniszczonych i wyludnionych w wyniku woj-
ny północnej podpoznańskich wsi sprowadzono ludność z Bawarii.
Pierwszy kontrakt dotyczył właśnie Lubonia i spisano go w dniu
1 sierpnia 1719 r. pomiędzy magistratem, a osadnikami wyznania
katolickiego pochodzącymi z okolic Bambergu. W następnych
falach osadzano ich także w innych poznańskich wsiach, które
dzięki pracowitości i umiejętności gospodarowania ich nowych
gospodarzy szybko uległy odbudowie. Powszechnie nazwano ich
Bambrami. Wywarli oni niezwykły wpływ na gospodarkę oraz kul-

31DZIEJE OGólNE

turę materialną regionu widoczną w swoistym typie budownictwa
oraz w charakterystycznym stroju kobiecym. Strój ten początkowo
skromny, z biegiem lat wzbogacany o nowe elementy podpatrywa-
ne w innych wielkopolskich strojach ludowych, stał się symbolem
tej niezwykłej grupy etnicznej, która w sposób szczególny zasymi-
lowała się z ludnością polską nie tracąc przy tym poczucia swojej
odrębności.

Do najmłodszych miejscowości powiatu poznańskiego należy tak-
że Puszczykowo, które pod koniec XIX w. stało się ulubionym przez
mieszkańców Poznania miejscem budowania letnich domów i pensjo-
natów. Od 1897 r. w dni świąteczne zatrzymywały się w Puszczykowie
pociągi, a w roku 1901 w regularnych rozkładach jazdy niemieckiej
kolei pojawiła się nowa stacja pod nazwą Unterberg (Puszczykowo),
a dziesięć lat później, w roku 1911 – kolejna stacja Puschkau (Pusz-
czykówko). W okresie międzywojennym ruch wycieczkowy w nie-
dziele i święta był tak duży, że pociągi z poznańskiego dworca letniego
kursowały, co 10 minut i aby nie kolidowało to z ruchem dalekobież-
nym zbudowano dla nich dodatkowy tor. Z przystani przy moście Św.
Rocha pływał w latach 50. XX wieku parostatek „Janek Krasicki”,
a w latach późniejszych motorowy „Dziwożona”.

Powiat poznański w 2 poł. XIX w. podlegał szerokim działaniom
rozwoju infrastruktury. Budowano drogi bite, linie kolejowe z wę-
złami, dworcami i koniecznym zapleczem technicznym. Wcześniej
w ramach planu budowy szos w Królestwie Pruskim, opracowanym
w 1817 r. zakładano budowę utwardzonych dróg o znaczeniu mi-
litarnym, politycznym i gospodarczym ułatwiających połączenie
z Berlinem. Duże znaczenie dla regionu miało rozpoczęcie budowy
w 1826 r. szosy z Poznania do Berlina, której pierwszy fragment do
Kostrzyna nad Odrą zakończono w 1835 r. W tym samym roku roz-
poczęto budowę kolejnego traktu drogowego w kierunku Głogowa
prowadzonego przez Komorniki i Stęszew. Były to szosy finansowane
przez państwo pruskie i z tego powodu nazwano je drogami państwo-
wymi. Ten sam charakter miały kolejne szosy w kierunku Torunia
(1846-1858) oraz Warszawy, prowadzące przez Kostrzyn. W miarę
rozwoju budowy bitych traktów drogowych rosła także liczba szla-
ków, na których regularnie kursowały dyliżanse pocztowe. W 1913 r.
na trasie pomiędzy Poznaniem a Śremem pojawił się omnibus moto-
rowy. Był to najprawdopodobniej pierwszy publiczny pojazd mecha-
niczny obsługujący komunikację międzymiastową w Wielkopolsce.

32 Z PRZESZŁOŚCI

Zasadniczy przewrót, zarówno w transporcie osobowym, jak i to-
warowym, spowodowało uruchomienie linii kolejowych. W Wiel-
kopolsce zapoczątkowany on został w 1848 r., kiedy Poznań uzyskał
pierwsze połączenie przez Rokietnicę i Szamotuły ze Stargardem.
W latach 1853-56 zbudowano linię kolejową, która do dziś przez
Mosinę łączy Poznań z Wrocławiem. Była to realizacja wielkiej ma-
gistrali kolejowej łączącej Poznań ze Śląskiem, a w konsekwencji już
istniejących okrężnych połączeń także ze Szczecinem i Bydgoszczą.
W 1870 r. oddano do eksploatacji linię z Gubina przez Buk do Po-
znania wraz z jej bocznym odgałęzieniem ze Zbąszynia do Frankfurtu
nad Odrą. Rozwój połączeń kolejowych miał także znaczenie propa-
gandowe mocno akcentowane przez władze pruskie i samego Bismar-
cka. Dla niego „koleje, które wybuduje się w Poznańskiem, są najpew-
niejszą drogą zadomowienia się kultury niemieckiej.” Te kryteria m.
innymi decydowały o budowie kolejnych połączeń do Ostrowa Wiel-
kopolskiego, Grodziska, Międzychodu, Piły, Wągrowca. Dzięki tym
inicjatywom powiat poznański otrzymał gęstą, dobrze zorganizowaną
sieć linii kolejowych i tym samym bardzo wygodne połączenia z Po-
znaniem. Sieć ta przyczyniła się do przyspieszenia rozwoju gospodar-
czego, społecznego i kulturalnego regionu a także, wbrew proroctwu
Bismarcka, ułatwiła Polakom komunikację z poznańskim ośrodkiem
narodowym wzmacniając poczucie patriotycznej tożsamości większo-
ści mieszkańców powiatu.

Przełom XIX i XX w. charakteryzował się wzmożonym działa-
niem zaborcy na rzecz germanizacji terenów prowincji. W celu za-
pewnienia większej liczby ludności niemieckiej lokowanej na tym ob-
szarze rozszerzono zakres i formy kolonizacji wiejskiej. Stosowano tu
powszechnie rugowanie polskiej własności i tworzenie wzorcowych –
niemieckich majątków. Przykładami tych działań było odebranie już
w końcu XVIII w. własności ziem klasztorowi Cysterek w Owińskach
i sprzedanie ich rodzinie von Treskow. W różnych okresach czasu do
von Treskowów należały także i inne majątki: Annowo, Biedrusko,
Bolechowo, Chludowo, Karłowice, Morasko, Nieszawa, Owińska,
Radojewo, Strykowo, Węgorzewo, Wierzonka. Do wielkich mająt-
ków niemieckich na terenie powiatu poznańskiego należały także
m.in. dobra w Jeziorkach koło Buku należące do Heinricha von Tie-
demanna, pochodzącego ze starej, szlacheckiej niemieckiej rodziny
z Dolnej Saksonii. Tiedemann wcielał w życie w swoim nowym ma-
jątku niezwykle gorliwie germanizacyjne idee Hakaty. Podobną histo-
rię ma majątek w Napachaniu. Z rąk rodziny Moszczeńskich herbu

33ZNACZNIEJSZE RODY SZlAChECKIE ZWIąZANE Z POWIATEM POZNAńSKIM

Nałęcz, dobra trafiły w 2 poł. XIX w. do Niemca Rudolfa Grieble.
Sprawnie zarządzał majątkiem oraz wybudował w 1897 r. okazały pa-
łac w stylu renesansu północnoeuropejskiego. Przykładem zakładania
wzorcowych niemieckich gospodarstw jest także wieś Golęczewo,
gdzie wybudowano zagrody rolnicze na wzór niemieckich domów
z różnych części Niemiec. Do dziś zachowało się tam kilkadziesiąt
budynków, opierających się w swej architekturze na zupełnie innych
wzorcach budowlanych. W okresie dwudziestolecia międzywojenne-
go wielu niemieckich kolonistów zdecydowało się na powrót do Nie-
miec i ich majątki ponownie trafiły do polskich właścicieli.

Na przestrzeni wieków na terenie obecnego powiatu poznańskie-
go miało swoje rezydencje kilka znaczących rodów szlacheckich od-
grywających ważną rolę w życiu regionu i kraju.

ZNACZNieJsZe RODy sZLACheCkie
ZWiąZANe Z POWiAtem POZNAńskim

y Działyńscy herbu Ogończyk

Gniazdem rodowym Działyńskich był Działyń położony na ziemi
dobrzyńskiej, a pierwszym odnotowanym w dokumentach przed-
stawicielem rodu był Mikołaj († ok. 1413). Działyńscy w XVII w.
przenieśli się do Wielkopolski. Dobra kórnickie zakupił w 1676 r.
wojewoda kaliski Zygmunt (1618-1685) – syn Pawła i od tej pory
związany z Kórnikiem ród Działyńskich stał się dominującą linią
tej rodziny.

Ważniejsi przedstawiciele rodu:

Teofila (1714-1790), córka Zygmunta, I° voto Szołdrska, II° voto
Potulicka. Przebudowała zamek kórnicki w stylu późnobaroko-
wym, zakładając przy nim park francuski. Uważana jest, obok
Tytusa Działyńskiego, za najznamienitszą gospodynię dóbr kórni-
ckich. Znana dziś powszechnie jako owiana legendą „Biała Dama”.

Ksawery (1756-1819), syn Augustyna. Był posłem na sejm 1786 r.,
później uczestniczył w pracach Sejmu Czteroletniego i brał udział
w pracach nad Konstytucją 3 Maja. W latach późniejszych otrzy-
mał godność senatora-wojewody Księstwa Warszawskiego i Króle-

34 Z PRZESZŁOŚCI

stwa Polskiego. Rezydując w Konarzewie koło Poznania, na mocy
wyroku sądowego odzyskał dla rodziny dobra kórnickie, będące
czasowo w ręku rodu Szołdrskich.

Tytus Adam (1796-1861), syn Ksawerego. Uczestniczył w Powsta-
niu Listopadowym, później był działaczem politycznym i kultural-
nym. Zasłynął jako wydawca źródeł historycznych (m.in. „Acta
Tomiciana”) i twórca słynnej Biblioteki Kórnickiej. Przebudował
zamek kórnicki w stylu neogotyckim, zakładając przy nim rozle-
głe ogrody – obecne arboretum kórnickie. Przyczynił się także do
powstania Poznańskiego Towarzystwa Przyjaciół Nauk, będąc od
1858 r. jego prezesem.

Klaudyna (1801-1836), córka Ksawerego, od 1825 r. żona Ber-
narda Potockiego. Jako pielęgniarka i sanitariuszka uczestniczy-
ła w Powstaniu Listopadowym, a po jego upadku zasłużyła się
w działalności patriotycznej i charytatywnej na emigracji (w Dreź-
nie i Genewie), zyskując przydomek „Anioła Stróża” uchodźców
(wśród nich byli m.in. Ignacy Domeyko, Stefan Garczyński, Adam
Mickiewicz i Wincenty Pol).

Jan Kanty (1829-1880), syn Tytusa. Podobnie jak ojciec był dzia-
łaczem społecznym i politycznym. Utworzył m.in. tzw. Komitet
Działyńskiego, organizujący pomoc dla Powstania Styczniowego
i był kontynuatorem działalności wydawniczej Biblioteki Kórni-
ckiej. Od 1853 r. został właścicielem dóbr gołuchowskich, które
wraz z zamkiem przekazał później żonie Izabeli z Czartoryskich.
Był ostatnim z rodu Działyńskich z Kórnika.

Izabela z Czartoryskich Działyńska (1830-1899), córka Adama
Jerzego. Zasłynęła jako kolekcjonerka dzieł sztuki. Od męża Jana
Kantego w 1872 r. otrzymała dobra gołuchowskie, przebudowała
tutejszy zamek i wyposażyła go w bogaty zbiór dzieł sztuki, two-
rząc z niego muzeum.

Jadwiga z Działyńskich Zamoyska (1831-1923), córka Tytusa, od
1852 r. żona gen. Władysława Zamoyskiego. Działaczka społeczna.
Po śmierci męża powróciła do Kórnika i w 1882 r. założyła „szkołę
domowej pracy kobiet”. Szykanowana przez władze pruskie prze-

35ZNACZNIEJSZE RODY SZlAChECKIE ZWIąZANE Z POWIATEM POZNAńSKIM

niosła szkołę początkowo do Lubowli (Spisz), później do Kalwarii
Zebrzydowskiej, a po nabyciu przez syna Władysława dóbr zako-
piańskich – do Kuźnic. Do Kórnika powróciła w 1920 r.

y Górkowie herbu łodzia

Był to w średniowieczu najpotężniejszy ród wielkopolski, który
znaczącą rolę odgrywać zaczął w 2 poł. XV w. Jego przedstawiciele
znaleźli się w otoczeniu władców polskich, a poza tym piastowali
wysokie urzędy kościelne i państwowe. Pierwszym, który pojawił
się w źródłach pisanych był Wojciech († po 1398) z Górki (obecnie
Miejska Górka koło Rawicza). Do bardziej znanych przedstawicie-
li rodu należeli:

Mikołaj (†1439), syn Mikołaja. Był kanonikiem gnieźnieńskim
i kanclerzem kapituły poznańskiej. W 1426 r. spisał umowę z cieślą
Mikołajem na dokończenie prac budowlanych przy zamku kórni-
ckim.

Łukasz I († 1475), syn Jakuba. Związany był z dworami królew-
skimi Władysława Jagiełły, Władysława Warneńczyka i Kazimierza
Jagiellończyka; piastował także urzędy wojewody poznańskiego,
a następnie starosty generalnego Wielkopolski.

Uriel († 1498), syn Łukasza I. Od 1473 r. był kanclerzem koron-
nym, a od 1578 r. pełnił funkcję posła królewskiego. W 1479 r.
został biskupem poznańskim, tworząc w katedrze poznańskiej ka-
plicę rodową Górków.

Łukasz II (1482-1542), syn Mikołaja. W 1508 r. otrzymał nomi-
nację na starostę generalnego Wielkopolski, a w trzy lata później
objął kasztelanię poznańską. Mianowany w roku 1535 r. na wo-
jewodę poznańskiego, zrzekł się starostwa generalnego na rzecz
swego syna – Andrzeja I. Przeprowadził przebudowę i rozbudowę
zamku w Szamotułach. Po śmierci żony przyjął święcenia i w roku
1538 został biskupem kujawskim.

Andrzej I (1500-1550), syn Łukasza II. Był dworzaninem Zyg-
munta Starego i wówczas otrzymał kasztelanie – kaliską i poznań-

36 Z PRZESZŁOŚCI

ską, zaś od 1536 r. piastował urząd starosty generalnego Wielko-
polski. W dziejach Poznania zapisał się zawarciem kontraktu z Ja-
nem Baptystą Quadro na przebudowę renesansową poznańskiego
ratusza, odbudową zamku królewskiego (po pożarze) na Górze
Przemysła oraz przebudową i modernizacją prywatnej rezydencji
– pałacu Górków.

Łukasz III (1533-1573), syn Andrzeja I. Piastował urząd wojewo-
dy poznańskiego, a do historii przeszedł m.in. dzięki wymuszone-
mu małżeństwu z Halszką z Ostroga, którą – jak głosi tradycja –
więził w baszcie zamku w Szamotułach. Dzięki jego pomocy bracia
czescy założyli w Szamotułach pierwszą w Wielkopolsce drukarnię.

Andrzej II (1534-1583), syn Andrzeja I. Był kasztelanem między-
rzeckim i posłem na sejm. W 1574 r. ufundował swym rodzicom
w katedrze poznańskiej (w kaplicy Górków) wspaniały dwukon-
dygnacyjny nagrobek renesansowy, dzieło Hieronima Canavesie-
go. Dokonał także przebudowy zamku w Koźminie. Mikołaj Rey
pisał o nim, jako o „podporze, ozdobie i światłości” rodu.

Stanisław (1538-1592), syn Andrzeja I. Piastował urząd wojewody
poznańskiego, a będąc właścicielem Kórnika przebudował tutejszy
zamek w stylu renesansowym. W 1574 r. podejmował w zamku
kórnickim przybywającego z Francji na koronację do Polski pierw-
szego króla elekcyjnego – Henryka Walezego.

Począwszy od Andrzeja I wszyscy Górkowie byli luteranami. Trzej
ostatni to bracia, a że zmarli bezpotomnie na nich kończy się histo-
ria rodu. Jego spadkobiercą stał się ród Czarnkowskich.

y Jackowscy herbu Gozdawa

Twórca tego rodu Maksymilian Jackowski (1815-1905), będąc
synem dzierżawcy folwarku, nie mógł wykazać się szlacheckim
pochodzeniem, dopiero małżeństwo jego drugiego syna Tadeusza
ze szlachcianką Paulą z Chłapowskich (1866-1922) z Czerwonej
Wsi wprowadziło ten ród do środowiska ziemiańskiego. Jackowscy
przyjęli wówczas herb Gozdawa. Z dwóch ostatnich pokoleń na
uwagę zasługują:

37ZNACZNIEJSZE RODY SZlAChECKIE ZWIąZANE Z POWIATEM POZNAńSKIM

Tadeusz Kryspin (1859-1924), syn Maksymiliana. Znakomity
rolnik i działacz gospodarczy, prezes Centralnego Towarzystwa
Gospodarczego i założyciel Związku Ziemian. Gospodarzył po-
czątkowo po ojcu w Pomarzanowicach, a od 1899 r. również w za-
kupionych dobrach we Wronczynie. Ze związku z Paulą z Chła-
powskich doczekał się dwóch synów Tadeusza i Mariana oraz córek
Marii i Jadwigi.

Tadeusz Gustaw (1889-1972), syn Tadeusza Kryspina, wnuk Mak-
symiliana. Po ojcu przejął Wronczyn, pracował jednak w dyploma-
cji, początkowo w Ministerstwie Spraw Zagranicznych, a w latach
1929-1937 jako poseł nadzwyczajny i pełnomocny w Belgii i Luk-
semburgu. Był dwukrotnie żonaty – z Anną z Schillerów i Marią
z Kuczkowskich Modrakowską. Z tego ostatniego związku docze-
kał się dwóch synów: Antoniego Tadeusza i Tadeusza Maksymilia-
na oraz córki Joanny.

y mielżyńscy herbu Nowina

Wielce zasłużony ród wielkopolski, którego gniazdem rodowym
był Mielżyn koło Gniezna. Począwszy od poł. XVIII w. aż po lata
odrodzonej po zaborach Rzeczypospolitej chlubnie zapisał się na
kartach historii. Do najbardziej zasłużonych przedstawicieli tego
rodu należą:

Maksymilian (1738-1799), syn Andrzeja. Zasłynął jako pisarz wiel-
ki koronny, poseł na sejm i uczestnik prac Sejmu Czteroletniego.
W 1772 r. zakupił w Poznaniu kamienicę przy Starym Rynku 91,
którą w latach 1795-1798 przebudował na pałac, a w 1782 r. odzie-
dziczył Pawłowice koło Leszna, budując tam okazałą rezydencję pa-
łacową. Uważany był wówczas za najbogatszego Wielkopolanina.

Maciej Józef (1799-1870), syn Józefa. Był zasłużonym działaczem
politycznym i społecznym, właścicielem Chobienic koło Wolszty-
na i Kotowa koło Grodziska Wlkp. Uczestniczył w Powstaniu Li-
stopadowym i był jednym z twórców poznańskiej Spółki Akcyjnej
„Bazar”, Towarzystwa Naukowej Pomocy i Koła Polskiego w sej-
mie pruskim. Współpracował z dr. Karolem Marcinkowskim i był
egzekutorem jego testamentu.

38 Z PRZESZŁOŚCI

Seweryn Józef (1805-1872), syn Józefa. Był właścicielem dóbr
miłosławskich, działaczem politycznym i mecenasem sztuki.
Uczestniczył w Powstaniu Listopadowym i Wiośnie Ludów
1848 r., a w latach 1858-1861 był posłem do sejmu pruskiego.
W latach 1843-1844 rozbudował według własnego projektu pa-
łac w Miłosławiu, tworząc w nim ośrodek życia kulturalnego. Swe
bogate zbiory przekazał do ufundowanego przez siebie gmachu
Poznańskiego Towarzystwa Przyjaciół Nauk (był jego honoro-
wym prezesem).

Józef (1824-1900), syn Macieja, właściciel Iwna koło Kostrzyna.
Był działaczem społecznym i gospodarczym oraz posłem na sejm
pruski. Pełnił funkcję prezesa Towarzystwa Naukowej Pomocy
i był współtwórcą muzeum Mielżyńskich przy Poznańskim Towa-
rzystwie Przyjaciół Nauk. W 1870 r. został jednym z dyrektorów
poznańskiego „Bazaru”.

Maciej Ignacy (1869-1944), syn Karola. Był działaczem naro-
dowym w Wlkp. i na Śląsku, posłem do parlamentu pruskiego.
Z chwilą wybuchu III Powstania Śląskiego (1921 r.) wybrany na-
czelnym wodzem (do 31 maja).

Ignacy (1871-1938), syn Karola. Był ostatnim właścicielem Iwna.
Uczestniczył w Powstaniu Wielkopolskim 1918-1919 w I Powsta-
niu Śląskim (1919 r.) i wojnie polsko-bolszewickiej (front litewsko
-białoruski) w 1920 r. Zasłynął jako wielki miłośnik koni i hodow-
ca oraz założyciel stadniny koni w Iwnie. Był także właścicielem
dóbr Chobienice koło Wolsztyna.

Ostatnim po mieczu z rodu Mielżyńskich był Karol (1906-1994),
syn Macieja Ignacego, artysta malarz. Ostatnie lata życia spędził
w Poznaniu, a pochowany został przy nekropolii rodu Mielżyń-
skich w Woźnikach koło Grodziska Wlkp.

y Raczyńscy herbu Nałęcz

To najbardziej zasłużony dla Wielkopolski ród arystokratyczny.
Jego pierwszym wzmiankowanym przedstawicielem był w 1352 r.
Bogusław z Raczyna, położonego na ziemi wieluńskiej. Założycie-

39ZNACZNIEJSZE RODY SZlAChECKIE ZWIąZANE Z POWIATEM POZNAńSKIM

lem wielkopolskiej linii tego rodu był Michał Kazimierz (1650-
1737), kasztelan gnieźnieński oraz wojewoda kaliski i poznański.
Do najwybitniejszych z linii wlkp. tego rodu należą:

Kazimierz (1729-1824), syn Wiktora. Był starostą generalnym
Wielkopolski, przewodniczącym poznańskiej Komisji Dobrego
Porządku, marszałkiem Rady Nieustającej i twórcą rezydencji ro-
dowej w Rogalinie. Z jego inicjatywy w Poznaniu odbudowano
Bramę Wroniecką, wzniesiono Odwach oraz skrzydło zamkowe na
Górze Przemysła (tzw. „gmach Raczyńskiego”). W 1768 r. zakupił
Rogalin, gdzie rozpoczął budowę okazałej rezydencji pałacowej,
która siedzibą rodu była do 1939 r.

Edward (1786-1845), syn Filipa, stryjecznego brata Kazimierza.
Był najbardziej zasłużonym przedstawicielem tego rodu, a zasłynął
jako działacz społeczny, pisarz, wydawca i kolekcjoner. Dokończył
budowę pałacu i kaplicy rodowej w Rogalinie, a w Poznaniu ufun-
dował m.in. gmach i pierwszą w Polsce bibliotekę publiczną, sieć
wodociągową, posągi Mieszka I i Bolesława Chrobrego w katedrze
poznańskiej. Do innych jego dokonań należą m.in. założenie szko-
ły rolniczej w Jeżewie (pow. gostyński), melioracje łąk nadobrzań-
skich i odnowienie zamku w Będzinie na Śląsku. Ma wielkie zasłu-
gi, zwłaszcza w dziedzinie popularyzacji historii, szerzenia kultury
oraz działalności wydawniczej. Z jego dzieł należy wymienić m.in.
„Dziennik podróży do Turcji”, „Gabinet medalów polskich” i „Wspo-
mnienia Wielkopolski”. Po śmierci spoczął w grobowcu w Zaniemy-
ślu, serce złożono w podziemiach kaplicy w Rogalinie.

Atanazy (1788-1874), syn Filipa, brat Edwarda. Był historykiem
sztuki i mecenasem, kolekcjonerem a także dyplomatą w służbie
pruskiej (w Danii, Hiszpanii i Portugalii). W wyniku podziału ma-
jątku, w 1825 r. objął dobra obrzyckie. Zgromadził bogatą galerię
malarstwa, która obecnie stanowi podstawę kolekcji malarstwa ob-
cego Muzeum Narodowego w Poznaniu. Zmarł w Berlinie i tam
został pochowany. Zgodnie z jego wolą (po bezpotomnej śmierci
jedynego syna – Karola Edwarda) dobra obrzyckie przeszły w ręce
Zygmunta Edwarda, ze zniemczonej linii kurlandzkiej rodu Ra-
czyńskich.

40 Z PRZESZŁOŚCI

Roger Maurycy (1820-1864), syn Edwarda. Był działaczem po-
litycznym, społecznym i publicystą. Zaangażowany w wydarzenia
Wiosny Ludów 1848 r., został później członkiem Ligi Polskiej.
Wspierał Towarzystwo Naukowej Pomocy i był jednym z założy-
cieli Poznańskiego Towarzystwa Przyjaciół Nauk.

Edward Aleksander (1847-1926), syn Rogera Maurycego. Był wy-
bitnym mecenasem i znawcą sztuki, zwłaszcza malarstwa. Znany
jest jako twórca słynnej galerii rogalińskiej, uważanej za jedną z naj-
większych na ziemiach polskich.

Roger Adam (1889-1945), syn Edwarda Aleksandra. Był woje-
wodą poznańskim i dyplomatą; później pracował m.in. w Mini-
sterstwie Spraw Zagranicznych oraz Ministerstwie Rolnictwa.
W 1938 r. został ambasadorem w Rumunii, a z chwilą wybuchu
wojny mianowano go początkowo ambasadorem przy emigracyj-
nym rządzie greckim w Londynie, a później ambasadorem polskie-
go emigracyjnego rządu w Kairze i Atenach.

Edward Bernard (1893-1994), syn Edwarda Aleksandra. W la-
tach 1919-1945 był dyplomatą na placówkach w Kopenhadze,
Londynie i przy Lidze Narodów w Genewie. W czasie II wojny
światowej w latach 1941-1943 objął tekę ministra spraw zagranicz-
nych, a w latach 1979-1986 został prezydentem Rzeczypospolitej
na emigracji. Był ostatnim z wielkopolskiej linii rodu Raczyńskich.

Przedstawiciele wlkp. linii Raczyńskich (z wyjątkiem braci Edwar-
da i Atanazego) spoczywają w podziemiach kaplicy w Rogalinie.

41

OBlICZE WSPÓŁCZESNOŚCI

ObRAZ OGÓLNy
Tereny powiatu w szerokim zakresie połączone są z metropolital-

nym miastem Poznaniem. I choć w zakresie formalnym są to dwie
oddzielne, suwerenne jednostki administracyjne istnieje między nimi
wiele więzów gospodarczych, infrastruktury technicznej, oświaty,
kultury, służby zdrowia. W ostatnim dwudziestoleciu nastąpił duży
odpływ mieszkańców Poznania do gmin otaczających miasto. Licz-
ba mieszkańców Poznania zmniejszyła się prawie o 50 tys., w tym
samym czasie liczba mieszkańców powiatu powiększyła się o blisko
100 tys. osób. Tak znaczne zwiększenie liczby mieszkańców powiatu
spowodowane zostało również migracją zewnętrzną, z innych części
Wielkopolski i kraju do prężnie rozwijającego się regionu, w którym
łatwiej znaleźć pracę.

Tabela 2. Wybrane dane dotyczące miast powiatu poznańskiego

Miasto

Data
otrzymania

praw
miejskich

Liczba mieszkańców w latach Liczba
mieszkańców
2011/1990

%
1990 2002 2011

Buk przed 1296 6090 6230 6090 100

Kostrzyn 1251 7880 8320 9040 115

Kórnik 1246 5960 6390 7210 121

luboń 1954 20240 24730 29520 143

Mosina 1302 11730 12010 12450 106

Murowana Goślina przed 1389 7880 9860 10320 131

Pobiedziska 1266 6570 8020 8750 133

Puszczykowo 1962 8300 8970 9640 119

Stęszew przed 1370 4610 5160 5690 123

Swarzędz 1638 22800 28490 30490 134

Ogółem miasta 102060 118180 129200 127

42 OBlICZE WSPóŁCZESNOŚCI

Tabela 3. Wybrane dane dotyczące gmin powiatu poznańskiego

Gmina/
Miasto

Pow.
km²

Liczba mieszkańców

Li
cz

ba
 m

ie
sz

k.
20

14
/1

99
0

%

Gę
st

oś
ć

za
lu

d.
os

ób
/k

m
²

Le
 si

s t
oś

ć
%

Do
ch

od
y

gm
in

y
na

 1
 m

ie
sz

k.

1990 1998 2014

Buk 91 11150 11620 12375 111 134 3,5 2468

Czerwonak 82 14400 20480 26861 187 314 39,8 2569

Dopiewo 109 8670 9540 22447 259 167 15,7 2901

Kleszczewo 74 4109 4310 7221 176 85 2,3 2794

Komorniki 66 10090 10850 24433 242 293 16,4 3066

Kostrzyn 155 14620 14660 17593 120 107 13,5 2118

Kórnik 186 13840 14530 23817 172 111 27,6 3066

luboń 14 20240 21770 30813 152 2185 3,9 1908

Mosina 172 22520 23410 30500 135 158 36,7 2234

Murowana
Goślina

172 12980 15070 16732 129 95 45,3 2308

Pobiedziska 189 13550 14780 18969 140 94 24,5 2387

Puszczykowo 16 8300 8730 9802 118 588 51,5 2649

Rokietnica 79 6590 7260 15078 229 156 7,9 2161

Stęszew 175 12480 13140 14899 120 83 17,9 2223

Suchy las 117 7660 8680 16209 212 130 26,5 5785

Swarzędz 102 30790 31060 47160 153 429 12,9 2526

Tarnowo
Podgórne

102 12750 13800 23985 188 215 6,3 3827

Powiat 1901 224690 248670 358894 160 168 22,2 2812

Wielkości największe zaznaczono kolorem różowym, a najmniejsze żółtym.
2014 r., wg danych WUS w Poznaniu

Powiat poznański jest jednym z największych na terenie kraju
i największym powiatem w Wielkopolsce. Zajmuje pow. 1 901 km2
(większe pod względem obszaru są tylko powiaty we wsch. i pn. części
kraju: białostocki, sokólski, olsztyński i giżycki).

Powiat zamieszkuje 327 tys. osób osiedlonych w 10 miastach
i 373 miejscowościach wiejskich. Pod względem liczby ludności jest
największym powiatem w kraju. Na 1 km2 mieszka przeciętnie 168
mieszkańców. Największa gęstość zaludnienia charakteryzuje gminę
miejską Luboń – 2185 osób/km2, natomiast najmniej zaludniona jest

43KOMuNIKACJA

gmina Stęszew – 83 osoby/km2. Wybrane dane statystyczne dotyczą-
ce miast powiatu podano w tabeli 2, a dotyczące gmin w tabeli 3.

kOmuNikACJA
Podstawowy układ sieci komunikacyjnej powiatu poznańskiego

zarówno drogowej jak i kolejowej ma układ gwiaździsty z centrum
w Poznaniu. Gęsta sieć dróg krajowych oraz wojewódzkich uzupeł-
niona drogami powiatowymi sprawia, że do wszystkich większych
miejscowości istnieją dogodne dojazdy. Komunikację między miej-
scowościami gmin i Poznaniem zapewniają linie autobusowe prze-
woźników gminnych, prywatnych, MPK w Poznaniu oraz PKS.
Obecnie trwają prace nad ujednoliceniem systemów komunikacji
w ramach aglomeracji poznańskiej. Autobusy linii podmiejskich z re-
guły dojeżdżają do dzielnicowych dworców autobusowych w Pozna-
niu położonych przy liniach tramwajowych: na Ogrodach z Dopiewa
i Tarnowa Podgórnego; na Piątkowie z Suchego Lasu (część linii su-
choleskich dojeżdża do dworca autobusowego PKS); na Śródce z Mu-
rowanej Gośliny, Czerwonaka i Swarzędza; na Ratajach z Kleszczewa
i Kórnika; na Dębcu z Lubonia, Puszczykowa i Mosiny; na Górczynie
z Lubonia i Komornik.

Miejscowości położone przy liniach kolejowych (9 linii wybie-
gających z Poznania) mają w miarę dobrą komunikację kolejową.

Autostrada A2 koło Tulec. Fot. ZS

44 OBlICZE WSPóŁCZESNOŚCI

W najbliższych latach przewidywane jest zwiększenie liczby pocią-
gów na poszczególnych trasach, co w znacznym stopniu usprawni
komunikację i dojazdy m.in. do ciekawych pod względem krajoznaw-
czym miejscowości powiatu.

GOsPODARkA
Potencjał gospodarczy powiatu mierzony wielkością PKB na jed-

nego mieszkańca, jest jednym z najwyższych w kraju. W powiecie po-
znańskim działa 10% wszystkich przedsiębiorstw Wielkopolski. Naj-
liczniej reprezentowany jest handel i usługi, m.in. zlokalizowane są tu
duże centra logistyczne, następnie przemysł, obsługa nieruchomości
i budownictwo. Obecnie widoczny jest wzrost liczby firm zajmują-
cych się pośrednictwem finansowym oraz obsługą nieruchomości,
w tym dużo spółek z kapitałem zagranicznym. Najwięcej firm w prze-
liczeniu na jednego mieszkańca znajduje się w gminach Tarnowo
Podgórne, Suchy Las, Komorniki i Dopiewo.

Duży wpływ na rozwój gospodarki ma sąsiedztwo Poznania, bę-
dącego jednym z największych w kraju węzłów komunikacyjnych,
przede wszystkim położenie przy autostradzie A2. Widoczne jest to
w rozwoju gmin: Tarnowo Podgórne, Komorniki, Kórnik, Swarzędz,
a ostatnio Kostrzyn.

Rozwój gospodarczy wymagający dużych terenów pod zabudowę
i infrastrukturę sprawia, że obszary zurbanizowane wkraczają w coraz

Obwodnica S11, SKANSKA S.A. Fot. SP

45OŚWIATA I KulTuRA

dalsze strefy od miasta Poznania. Powoduje to m.in. kurczenie się te-
renów rolniczych, a także przydatnych dla turystyki. Charakterystycz-
nym elementem zabudowy obok osiedli mieszkaniowych domów
jednorodzinnych są duże, wielkopowierzchniowe hale centrów logi-
stycznych m.in. w Komornikach, Gądkach, Swarzędzu i Kostrzynie.

Rolnictwo powiatu nie wyróżnia się wśród rolnictwa całej Wiel-
kopolski. Gleby należą tu do średniej jakości – dominują gleby klas
III i IV. Wyższy jest udział produkcji owoców i warzyw oraz szkółek
roślin ozdobnych i owocowych.

OŚWiAtA i kuLtuRA
W dziedzinie oświaty, a szczególnie w szkolnictwie ponadgimna-

zjalnym na terenie powiatu wyraźnie widoczny jest wpływ „dużego
sąsiada”, czyli Poznania. Sieć szkół licealnych i zawodowych jest na
terenie powiatu stosunkowo mała, gdyż wielu uczniów uczęszcza do
szkół poznańskich. Licea ogólnokształcące istnieją w Kórniku, Mosi-
nie, Puszczykowie i Tarnowie Podgórnym, zespoły szkół kształcące na
poziomie ponadgimnazjalnym znajdują się w Bolechowie, Mosinie,
Murowanej Goślinie, Rokietnicy i dwie w Swarzędzu.

W każdej gminie istnieją domy kultury prowadzące różnorodną
działalność. Często organizują imprezy o charakterze ponadregio-
nalnym np. w Czerwonaku doroczny przegląd zespołów rockowych,
w Luboniu festiwal piosenki „Dziwny jest ten świat”, w Kórniku im-

Gądki, centrum logistyczne Panattoni Park Poznań. Fot. SP

46 OBlICZE WSPóŁCZESNOŚCI

prezy muzyczne. Wiele imprez folklorystycznych organizuje Muzeum
Narodowe Rolnictwa i Przemysłu Rolno-Spożywczego w Szreniawie.

ZesPOły LuDOWe
Na terenie powiatu poznańskiego działa 6 zespołów folklorystycz-

nych oraz 1 kapela dudziarska. Zespoły te kultywują bogate tradycje
ludowe regionu i biorą udział w licznych koncertach, oraz zdobywają
nagrody na przeglądach kultury ludowej w kraju i za granicą. Instytu-
cje te działają przy Domach i Ośrodkach Kultury oraz szkołach pod
nadzorem profesjonalnych instruktorów dając w swojej ofercie zna-
komite możliwości aktywizacji kulturalnej dzieci i młodzieży, a także
dorosłych członków poszczególnych zespołów.

Są to następujące zespoły:
− Chludowo, Zespół Pieśni i Tańca „Chludowianie”.
 Powstał w 2000 r. działa przy Zespole Szkół im. M. Żelazka

w Chludowie. Skupia dzieci i młodzież lubiącą śpiewać i tańczyć,
chętną do poznawania starych tradycji.

− Kostrzyn, Zespół Pieśni i Tańca „Siekieracy”.
 Grupa folklorystyczna, która powstała w 1984 r. i działa przy Miej-

sko-Gminnym Ośrodku Kultury w Kostrzynie.
− Murowana Goślina, Zespół Folklorystyczny „Goślinianie”.
 Powstał w październiku 2003 r. Od 2004 r. zespół działa przy

Ośrodku Kultury w Murowanej Goślinie.
− Pobiedziska, Zespół Pieśni i Tańca „Wiwaty”.
 Nazwę przyjął od tradycyjnego tańca wielkopolskiego zwanego

wiwatem. Zespół powstał w 1971 r. Obecnie działa przy Ośrodku
Kultury w Pobiedziskach.

− Stęszew, Zespół Folklorystyczny „Modrzanki”.
 Zespół został reaktywowany przez Dom Kultury w Stęszewie

w 1996 r. Opiekę nad zespołem sprawuje Dom Kultury w Stęsze-
wie, a jego siedziba mieści się w świetlicy wiejskiej w Modrzu. Śpie-
wają piosenki ludowe i biesiadne.

− Stęszew, Młodzieżowa Kapela Dudziarska „Koźlary”.
 Powstała w 2000 r. w Domu Kultury w Stęszewie. Kapela kultywu-

je tradycje gry na dudach i innych instrumentach ludowych.
− Tarnowo Podgórne-Lusowo, Zespół Ludowy „Lusowiacy”.
 Działa od 1996 r. pod patronatem Gminnego Ośrodka Kultury

„Sezam” w Tarnowie Podgórnym. Prezentuje w swoich progra-
mach tańce i przyśpiewki ludowe z wielu wielkopolskich regionów.

47

WAlORY KRAJOZNAWCZE I TuRYSTYCZNE

Obiekty kRAJOZNAWCZe

y Obraz ogólny
Na terenie powiatu poznańskiego znajduje się wiele obiektów kra-

joznawczych decydujących o dużej atrakcyjności tej ziemi.
W „Kanonie krajoznawczym Polski”1 zawierającym prezentację

620 obiektów najciekawszych w skali kraju, z terenu powiatu poznań-
skiego wymieniono 7 obiektów:
− Kórnik, trzy obiekty: zamek, kościół i park-arboretum. W 2011 r.

obiekty te wpisane zostały decyzją Prezydenta RP na krajową listę
Pomników Historii.

− Pobiedziska – skansen miniatur,
− Rogalin – zespół pałacowy,
− Szreniawa – Muzeum Narodowe Rolnictwa i Przemysłu Rolno-

Spożywczego,
− Wielkopolski Park Narodowy.

W prezentującym 265 najznaczniejszych obiektów regionu „Ka-
nonie Krajoznawczym Województwa Wielkopolskiego”2 zawarto
opisy 25 obiektów z terenu powiatu poznańskiego.

Są to obok wymienionych wyżej:
− parki krajobrazowe: „Puszcza Zielonka”, „Promno” i Rogaliński,
− zespół pałacowo-parkowy w Będlewie,
− kościół św. Krzyża w Buku,
− wieża widokowa na Dziewiczej Górze,
− zespół pałacowo-parkowy w Gułtowach,
− miejsce pamięci narodowej na granicy powiatu w Janowie,
− pałac w Konarzewie,
− Muzeum Martyrologiczne w Luboniu,
− osiedle Zielone Wzgórza w Murowanej Goślinie,

1. Kanon krajoznawczy Polski. Opracowanie zbiorowe. Wydawnictwo „Kraj”,
wyd. II Warszawa 2005.

2. Kanon Krajoznawczy Województwa Wielkopolskiego. Opracowanie zbioro-
we. Bogucki Wydawnictwo Naukowe. Poznań 2010.

48 WAlORY KRAJOZNAWCZE I TuRYSTYCZNE

− kościół pw. św. Jana Chrzciciela w Owińskach,
− kościół pw. św. Michała w Pobiedziskach,
− Muzeum Pracownia Literacka Arkadego Fiedlera z Ogrodem Kul-

tur i Tolerancji w Puszczykowie,
− rezerwat „Śnieżycowy Jar” w Starczanowie,
− pałac w Strykowie,
− Skansen Pszczelarski w Swarzędzu,
− kościół pw. św. Barbary w Tomicach,
− Muzeum Środowiska Przyrodniczego i Łowiectwa Wielkopolskie-

go w Uzarzewie,
− kościół pw. św. Mikołaja w Wierzenicy.

Zamek i arboretum w Kórniku, zespół pałacowo-parkowy w Ro-
galinie, muzeum w Szreniawie należą do najciekawszych obiektów
krajoznawczych w kraju.

y Walory przyrodnicze
Szerzej o środowisku naturalnym i obszarach chronionych na-

pisano w rozdziale tym zagadnieniom poświęconym. Tu kilka zdań
o najciekawszych obiektach przyrodniczych z punktu widzenia kra-
joznawczego.

Wielkopolski Park Narodowy przez propagatora idei jego utwo-
rzenia, prof. Adama Wodziczkę nazwany został „muzeum form po-
lodowcowych”. Na terenie Parku znajdują się prawie wszystkie cha-
rakterystyczne formy krajobrazu polodowcowego m.in. moreny, ozy,
jeziora rynnowe. Do najciekawszych miejsc z krajoznawczego punktu
widzenia należą: Jez. Góreckie z Wyspą Zamkową, jez. Kociołek, uro-
czysko Pojniki, Morena Pożegowska z wieżą widokową, las Grabina.

Na łęgach nadwarciańskich niedalekiego Rogalina można podzi-
wiać piękne, monumentalne dęby rosnące w tzw. dąbrowie rogaliń-
skiej, jednym z największych skupisk starych dębów w Europie. Wiele
uroczych miejsc m.in. nad jeziorami: Dębiniec, Brzostek i Drążynek
położonych jest w Parku Krajobrazowym Promno. Na szczycie Dzie-
wiczej Góry w Parku Krajobrazowym Puszcza Zielonka wznosi się
wieża widokowa, z której można podziwiać piękne panoramy lasów
Puszczy i nieodległego Poznania.

Wśród rezerwatów na szczególną uwagę zasługują:
– „Śnieżycowy Jar” wczesną wiosną pokryty białym dywanem kwit-

nącej śnieżycy wiosennej, – „Klasztorne modrzewie” z dorodnymi
okazami modrzewia polskiego,

49OBIEKTY KRAJOZNAWCZE

– „Las liściasty w Nadleśnictwie Łopuchówko” – chroniący monu-
mentalne drzewostany mieszane w wieku ok. 200 lat,

– Największy w powiecie rezerwat „Krajkowo” z przestojami wieko-
wych dębów, starorzeczami Warty, różnorodnymi zbiorowiskami
roślinnymi i bogatą fauną szczególnie ptaków,

– Bardzo ciekawym jest rezerwat astronomiczno-florystyczny „Meteo-
ryt Morasko” na stoku Góry Moraskiej leżący w obrębie miasta Po-
znania, tuż przy granicy gminy Suchy Las. Na jego terenie znajdują się
kratery – pozostałość po upadku meteorytów i piękny las mieszany.

Wiele ciekawych drzew i kompozycji ogrodowych obejrzeć moż-
na w parkach pałacowych i dworskich. Do większych i lepiej utrzyma-
nych należą parki w Będlewie, Gułtowach, Iwnie, Rogalinie. Park za-
mkowy – arboretum w Kórniku, z najbogatszą kolekcją drzew i krze-
wów w Polsce, liczącą 3000 gatunków i odmian należy do najzna-
mienitszych obiektów przyrodniczych w kraju. Z liczącej prawie pół
tysiąca listy pomników przyrody do najciekawszych należą „Źródło
Żarnowiec” – jedyne w Wielkopolsce źródło wywierzyskowe i dęby
Lech, Czech i Rus w parku pałacowym w Rogalinie.

y Zabytki
Zabytki są jedną z głównych atrakcji krajoznawczych powiatu

poznańskiego. Ogółem jest tu ok. 500 obiektów uznanych za zabyt-
ki i wpisanych na listy ewidencyjne. Są to budowle różnego rodzaju,
o różnej wartości i różnym okresie powstania.

Najstarszy rodowód mają kościoły w Murowanej Goślinie, Owiń-
skach i Tulcach początkami sięgające XIII w. – czasów romańskich.
Więcej zabytków pochodzi z doby gotyku, z czasów od XIV do
XVI w. Są to kościoły w większości niewielkie i o skromnej formie
architektonicznej m.in. w Ceradzu Kościelnym, Kostrzynie, Lusowie,
Pobiedziskach, Stęszewie i Tomicach. Część z nich przebudowana zo-
stała w czasach późniejszych. Najbardziej okazałą świątynią gotycką
jest kościół pw. Wszystkich Świętych w Kórniku z efektowną neogo-
tycką fasadą frontową z 1 poł. XIX w. Na cegłach gotyckich murów
kościoła pw. św. Michała w Pobiedziskach widnieją tajemnicze dołki,
wiercone w wiekach późniejszych w czasie krzesania ognia podczas
obrzędów Wielkiej Soboty. W XV w. zbudowano najstarszą muro-
waną rezydencję szlachecką na terenie powiatu – zamek w Kórniku,
w kolejnych wiekach parokrotnie przebudowany. Z XVI w. pochodzą
ostatnie budowle gotyckie – kościoły w Chojnicy (dziś w ruinie), Ko-
narzewie i pw. św. Mikołaja w Owińskach.

50 WAlORY KRAJOZNAWCZE I TuRYSTYCZNE

W końcu XVII w. wzniesiono jeden z najstarszych pałaców
w Wielkopolsce – wczesnobarokowy pałac w Konarzewie. Nieco póź-
niej, na początku XVIII w. wybitny architekt włoski Pompeo Ferrari,
w miejscu wcześniejszej budowli, wzniósł okazały barokowy kościół
pw. św. Jana Chrzciciela w Owińskach. Do kościoła tego przylega
duży zespół klasztorny dawnego klasztoru cysterek, obecnie zajmo-
wany przez szkołę dla dzieci niewidomych.

Na terenie powiatu znajduje się 13 kościołów drewnianych.
W większości powstały one w XVIII w. jako wiejskie kościoły para-
fialne. Najciekawszymi są świątynie w Buku, Czerlejnie, Gułtowach,
Rogalinku, Uzarzewie – malowniczo położonym w dolinie Cybiny
i Wierzenicy. W miastach lokowanych do XVII w. zachowały się daw-
ne układy urbanistyczne z rynkami i w niektórych również ratuszami.
Najdawniejsze ratusze stoją na rynkach w Bninie i Kórniku.

W końcu XVIII w. powstało duże założenie pałacowo-parkowe
w Rogalinie, jedna z najbardziej okazałych rezydencji szlacheckich
w kraju. Pięknie zlokalizowane na skraju doliny Warty z pałacem,
oficynami, rozległym parkiem i klasycystyczną kaplicą już z począt-
ku XIX w., należące do najliczniej odwiedzanych zabytków w Wiel-
kopolsce. W XVIII w. powstał zbudowany dla Bnińskich barokowy
pałac w Gułtowach i drugi w niedalekim Siedlcu ozdobiony klasycy-
stycznym portykiem. W tymże Siedlcu powstał też nieduży barokowy
kościół. Klasycystyczne formy ma kościół pw. św. Stanisława w Buku.
W XIX w. zbudowano w okolicach Poznania kilka rezydencji zie-
miańskich, częściowo dla nowych, niemieckich właścicieli. Powstały
wówczas m.in. pałace w Iwnie, Krześlicach, Jeziorkach, Owińskach,
Napachaniu i Strykowie.

Okazałe formy, nawiązujące do obronnych budowli gotyckich,
otrzymały pałace Potockich w Będlewie i Treskowów w Strykowie.
W podobnym stylu w 1 poł. XIX w. przebudowano wspomniany
wcześniej zamek w Kórniku, najliczniej odwiedzany przez tury-
stów zabytek powiatu poznańskiego.

Z kilku żydowskich świątyń wzniesionych w miastach obecnego
powiatu poznańskiego, a w większości zniszczonych przez hitlerow-
ców, zachowały się synagogi z końca XIX w. w Buku i Mosinie.

W wielu wsiach istnieją zabudowania folwarczne powstałe głów-
nie w XIX w. Po przemianach w rolnictwie, większość z nich zosta-
ła przebudowana, a część uległa dewastacji. Z dobrze utrzymanymi
budynkami o ładnej architekturze, wyróżnia się zespół folwarczny
w Złotnikach. W wielu miejscowościach zachowały się budynki

51OBIEKTY KRAJOZNAWCZE

mieszkalne z XIX i XX w. Najstarszym jest podcieniowy dom miesz-
kalny z 2 poł. XVIII w. stojący przy Rynku w Stęszewie.

Na początku XX w. pragnąc przeciwstawić się postępującej fali
wyjazdów osadników niemieckich z Wielkopolski Niemcy zaczęli
tworzyć zespoły zabudowań wiejskich dla nowych osadników. W Go-
lęczewie zbudowano całą wieś z budynkami z muru pruskiego. Zespół
wraz z kościołem zbudowano w Żabikowie, kilka domów osadniczych
powstało w Chludowie.

Również na początku XX w. powstały duże zespoły budowli prze-
mysłowych w Luboniu, dla zakładów chemicznych i ziemniaczanych.
Część z nich projektowana była przez wybitnego architekta Hansa
Pölziga. Nieco później modne stało się wśród bogatszych warstw spo-
łeczeństwa budowanie willi w ładnej okolicy, w sąsiedztwie lasów. Tak
powstało Puszczykowo, gdzie zachowanych jest wiele budynków z lat
1900-1939.

y muzea
Na terenie powiatu poznańskiego działa 17 placówek muzealnych

o zróżnicowanych formach organizacyjnych i prezentowanych tema-
tach. Są tu muzea m.in. zarządzane przez: Ministerstwo Kultury (Od-
dział Muzeum Narodowego w Poznaniu – Pałac w Rogalinie), Urząd
Marszałkowski (Muzeum Narodowe Rolnictwa i Przemysłu Rolno-
Spożywczego w Szreniawie z oddziałami w Swarzędzu i Uzarzewie),
placówki zarządzane przez samorządy gminne (np. Muzeum Regional-
ne w Stęszewie oraz placówki prywatne np. muzeum w Puszczykowie).
q Muzea powiatu poznańskiego
− Buk
 Izba Muzealna PTTK Ziemi Bukowskiej
 Funkcjonuje od 1952 r. kolekcjonując zabytki ilustrujące historię

miasta i okolic oraz dokumentujące ważne wydarzenia historyczne.
 ul. Stanisława Reszki 30, tel. 61 814 9351
− Chludowo
 Muzeum Misyjno-Etnograficzne Misjonarzy Werbistów.
 Gromadzi zabytki etnograficzne z różnych części świata, gdzie dzia-

łają misjonarze Werbiści m.in. z Indonezji, Nowej Gwinei, Japonii,
Chin, Indii, Nigerii.

 ul. Kościelna 15, tel. 61 892 7070
− Jeziory
 Muzeum Przyrodnicze Wielkopolskiego Parku Narodowego

w Jeziorach

52 WAlORY KRAJOZNAWCZE I TuRYSTYCZNE

 Ukazuje bogactwo przyrody obszarów WPN oraz zagadnienia
ochrony przyrody.

 Jeziory, tel. 61 813 2206, www.wielkopolskipn.pl
− Kostrzyn
 Izba Muzealna Ziemi Kostrzyńskiej.
 Powstała w 1976 r. w budynku Biblioteki Publicznej. Zbiera pa-

miątki historyczne związane z Kostrzynem i okolicą
 ul. Poznańska 20, tel. 61 817 83 82
− Kórnik
 Biblioteka Kórnicka Polskiej Akademii Nauk, Zamek w Kórniku
 Wnętrza z pięknymi intarsjowanymi posadzkami, rzeźbionymi

odrzwiami, sztukateriami i gotyckimi sklepieniami. Liczne zgro-
madzone obrazy – szczególnie portrety rodzinne z XVII-XIX w.,
eksponaty etnograficzne, meble, militaria i pamiątki historyczne.

 ul. Parkowa 5, tel./ fax 61 817 0081, www.bkpan.poznan.pl
− Luboń
 Muzeum Martyrologiczne w Żabikowie
 Obejmuje tereny i obiekty będące pozostałością po obozie hitle-

rowskim funkcjonującym w latach 1941-1945.
 ul. Niezłomnych 2, tel. 61 813 06 81, www.zabikowo.pl
− Lusowo
 Muzeum Powstańców Wielkopolskich
 Niedawno otwarte w nowej siedzibie muzeum, gromadzi pamiątki

z okresu Powstania Wielkopolskiego, ze szczególnym uwzględnie-
niem roli Generała Józefa Dowbor-Muśnickiego

 ul. Ogrodowa 1, tel. 61 814 69 52
– Mosina
 Izba Muzealna
 Powstała w 1985 r. od początku mieści się w XIX w. budynku daw-

nej bożnicy żydowskiej. Muzeum zbiera pamiątki i eksponaty zwią-
zane z Mosiną.

 ul. Niezłomnych 1, tel. 61 819 1591
− Murowana Goślina
 Izba Regionalna Ziemi Goślińskiej
 Placówka została założona w 1988 r. Gromadzi lokalne zbiory hi-

storyczne.
 pl. Powstańców Wielkopolskich 9, tel. 61 812 2452
– Owińska
 Zbiory Tyflologiczne

53OBIEKTY KRAJOZNAWCZE

 Zbiory związane z kulturą osób niewidomych. Znajduje się
w ośrodku dla dzieci niewidomych.

 tel. 61 812 5737
− Pobiedziska
 Skansen Miniatur na Szlaku Piastowskim
 Miniatury wykonane w skali 1:20, prezentują najważniejsze zabyt-

ki architektury miast wielkopolskich, a szczególnie położonych na
Szlaku Piastowskim.

 ul. Kostrzyńska 21, tel. 61 817 7822, www.ok-pobiedziska.pl
− Puszczykowo
 Muzeum Pod Totemem – Pracownia Literacka Arkadego Fiedlera
 Mieści się w willi Arkadego Fiedlera, znanego podróżnika i pisarza.

W muzeum pamiątki przywiezione z najdalszych zakątków świata.
Jedną z głównych atrakcji jest zrekonstruowany w oryginalnej wiel-
kości okręt flagowy Krzysztofa Kolumba „Santa Maria” i model sa-
molotu myśliwskiego Hawker Hurricane.

 ul. Słowackiego 1, tel. 61 813 3794, www.fiedler.pl
− Rogalin
 Pałac w Rogalinie – Oddział Muzeum Narodowego w Poznaniu.
 Obecnie pałac jest remontowany. Część zbiorów prezentowana jest

w oficynach i galeriach. Są to dzieła malarstwa, rzeźby i rzemiosła ar-
tystycznego. Na początku XX w. zbudowano pawilon z rozległymi
pomieszczeniami, służącymi obecnie prezentacji polskiego i zachod-
nioeuropejskiego malarstwa XIX i XX w. (tzw. galeria rogalińska).

 ul. Arciszewskiego 2, tel. 61 813 8030, www.mnp.art.pl
− Stęszew
 Muzeum Regionalne w Stęszewie
 Siedzibą muzeum jest zabytkowy XVIII w. budynek podcieniowy

i drugi sąsiedni. Są tu trzy sale wystawowe ze zbiorami z zakresu
historii, etnografii i archeologii.

 Rynek 8, tel. (61) 813 4012, www.muzeumsteszew.pl
− Swarzędz
 Skansen i Muzeum Pszczelarstwa im. prof. Ryszarda Kosteckie-

go w Swarzędzu – Oddział Muzeum Narodowego Rolnictwa
i Przemysłu Rolno-Spożywczego w Szreniawie.

 Zgromadzono w nim eksponaty ilustrujące historię polskiego pszcze-
larstwa, bartnictwa i jedwabnictwa. Muzeum posiada bogatą kolekcję
uli prezentowanych na wolnym powietrzu. Pałac z początku XX w.

 ul. Poznańska 35, tel. 61 651 1817, www.muzeum-szreniawa.pl

54 WAlORY KRAJOZNAWCZE I TuRYSTYCZNE

− Szreniawa
 Muzeum Narodowe Rolnictwa i Przemysłu Rolno-Spożywczego

w Szreniawie
 Ekspozycje plenerowe zlokalizowane są na obszarze ponad 10 hek-

tarów. Gospodarstwo folwarczne z zabudowaniami z poł. XIX w.
oraz liczne obiekty ilustrujące dawne prace rolnicze oraz wiejski
przemysł. Zbiór narzędzi i maszyn rolniczych m.in. z uruchamianą
parową lokomobilą.

 ul. Dworcowa 5, tel. 61 810 7629, www.muzeum-szreniawa.pl
− Uzarzewo
 Muzeum Środowiska Przyrodniczego i Łowiectwa w Uzarzewie,

Oddział Muzeum Narodowego Rolnictwa i Przemysłu Rolno-Spo-
żywczego w Szreniawie

 Gromadzi zbiory dotyczące łowiectwa. W specjalnym pawilonie tro-
fea myśliwskie z różnych części świata, dar Adama Smorawińskiego.

 ul. Akacjowa 12, tel. 61 818 1211, www.muzeum-szreniawa.pl

y miejsca pamięci narodowej
Podobnie jak w całej Wlkp., tak i na terenie powiatu poznańskie-

go, wśród miejsc pamięci narodowej dominują obiekty związane z Po-
wstaniem Wielkopolskim i czasami okupacji hitlerowskiej.

Tablice i pomniki upamiętniające Powstanie Wielkopolskie, a tak-
że groby powstańców znajdują się m.in. w Buku, Kórniku, Mosinie,
Pobiedziskach, Stęszewie. W Lusowie istnieje Muzeum Powstańców
Wielkopolskich im. Generała Józefa Dowbor-Muśnickiego.

Luboń. Muzeum Martyrologiczne w Żabikowie. Fot. ZS

55OBIEKTY KRAJOZNAWCZE

Martyrologię czasów okupacji hitlerowskiej upamiętniają pomni-
ki i tablice na miejscach straceń m.in. w Kostrzynie i Kórniku oraz
tablice poświęcone pamięci ofiar faszyzmu w wielu miejscowościach.
W lasach nieopodal Zakrzewa i w leśnictwie Wypalanki, koło Dę-
bienka, położone są mogiły kilku tysięcy ofiar zamordowanych m.in.
w Forcie VII w Poznaniu. W Luboniu-Żabikowie na miejscu dawne-
go obozu hitlerowskiego istnieje muzeum martyrologiczne.

Specyficznym miejscem pamięci jest położone w lasach na pd. od
Kostrzyna uroczysko Janowo. Znajdują się tam kapliczka przy miejscu
zrzutu w 1943 r. zaopatrzenia dla oddziałów AK oraz Krąg Pamięci –
12 głazów z napisami upamiętniającymi ważniejsze zdarzenia i osoby
związane z ruchem oporu w czasach II wojny światowej.

y Punkty widokowe
Punkty widokowe stanowią szczególnie atrakcyjny element wa-

lorów krajoznawczych. W powiecie poznańskim istnieją 4 specjalnie
utworzone punkty widokowe:
– Czmoniec
 Drewniana wieża widokowa na trasie ścieżki edukacyjno-przyrod-

niczej „Bobrowy Szlak”. Rozciąga się z niej panorama doliny Warty.
– Dziewicza Góra
 Wysoka wieża betonowa, tzw. dostrzegalnia przeciwpożarowa La-

sów Państwowych. Udostępniana dla turystów. Rozległy widok na
Poznań i lasy Puszczy Zielonka.

Puszcza Zielonka, Dziewicza Góra – wieża. Fot. SP

56 WAlORY KRAJOZNAWCZE I TuRYSTYCZNE

– Mosina Pożegowo
 Drewniana wieża widokowa z rozległą panoramą doliny Warty

oraz lasów WPN.
– Szreniawa
 Punkt widokowy na szczycie dawnego mauzoleum Bierbaumów.

Widok na pd. dzielnice Poznania i lasy WPN.

ZAGOsPODAROWANie tuRystyCZNe
Walory przyrodnicze i historyczne, dogodne położenie i dobra

komunikacja wszystko to sprzyja rozwojowi turystyki na terenie po-
wiatu poznańskiego. Istotną rolę odgrywa tu infrastruktura turystycz-
na dostosowana do oczekiwań i potrzeb osób mających różnorodne
zainteresowania, poszukujących różnych form odpoczynku, będą-
cych w różnym wieku i dysponujący zróżnicowanymi środkami finan-
sowymi przeznaczanymi na turystykę. Obok bazy noclegowej rozwi-
nięta jest sieć restauracji, zajazdów, oferujących kuchnię regionalną
oraz egzotyczną. Tworzone są ośrodki aktywnej rekreacji i odnowy
biologicznej typu Spa i inne. Istnieją tu tereny do uprawiania hipiki,
gry w golfa, tory dla kładów, liczne szlaki turystyczne od pieszych,
wodnych, rowerowych po szlaki dla zmotoryzowanych. W ostatnich
latach powstały kryte pływalnie i aqua parki oraz centra sportowe
z halami i boiskami, także tzw. Orliki. Obok hotelu Delicjusz w Ros-
nówku działa rozrywkowo-edukacyjny park dla dzieci – DELI Park.

Pole biwakowe w Puszczy Zielonka. Fot. SP

57ZAGOSPODAROWANIE TuRYSTYCZNE

y hotele i restauracje
Na terenie powiatu poznańskiego działa bardzo rozbudowana

baza noclegowa o zróżnicowanej ofercie. Funkcjonuje tu ponad 200
hoteli, moteli, ośrodków szkoleniowo – wypoczynkowych, zajazdów,
pensjonatów, pokoi gościnnych oraz schronisk i gospodarstw agrotu-
rystycznych.

Hotele w swojej ofercie proponują usługi od wysokiego standar-
du np.: Alexandra Hotel w Pobiedziskach, Delicjusz w Rosnówku,
Green Hotel w Komornikach, Daglezja w Kórniku, czy Hotel Edi-
son w Przeźmierowie, Adler w Swarzędzu, Złoty Róg w Kostrzy-
nie, motel i przydrożne zajazdy, a także typowo miejskie hotele
średniej klasy.

Na terenie powiatu istnieje także baza noclegowa usytuowana
w zabytkowych pałacach i dworach adoptowanych do tych funkcji.
Przykładem takiej oferty jest pałac w Krześlicach gm. Pobiedziska,
pałac w Boduszewie gm. Murowana Goślina, pałac w Strykowie
i dwór w Skrzynkach w gm. Stęszew. W szerokiej ofercie usług hote-
lowych są również ośrodki nastawione na sport i rekreację np. Rodan
Tenis&SPA w Skrzynkach koło Kórnika, Angie – Centrum Teniso-
we w Puszczykowie czy też Ośrodki Kultury i Sportu w Pobiedzi-
skach, Kórniku, Buku, a także ośrodki szkoleniowo-wypoczynkowe
np. w Puszczykowie, Murowanej Goślinie, Będlewie gm. Stęszew. Na
terenie powiatu czynne jest także szkolne schronisko młodzieżowe
w Kobylnicy.

Szczególne miejsce w ofercie turystycznej stanowią gospodarstwa
agroturystyczne proponujące bardzo urozmaicone formy aktywnego
wypoczynku. Na terenie powiatu działa ich ponad 20 oferując m.in.
sporty jeździeckie dla amatorów jazdy konnej, wypożyczalnie rowe-
rów czy też inne formy aktywności od paint-balla po wyścigi kładów.

W powiecie poznańskim bogata jest także oferta restauracji
i punktów gastronomii. Szczegółowe dane dotyczące lokalizacji, ka-
tegorii oraz proponowanej kuchni znaleźć można na stronie powiatu
poznańskiego http://www.powiat.poznan.pl/turystyka

y Pływalnie i kąpieliska
Na terenie powiatu poznańskiego z uwagi na liczne jeziora oraz

atrakcyjne formy krajobrazu naturalnego znajduje się wiele kąpielisk,
zarówno specjalnie przygotowane z całym zakresem usług i zabezpie-
czeń, jak i powszechnie znane niestrzeżone tzw. dzikie. Większość ką-
pielisk nadzorowana jest przez samorządy gminne, które przeznaczają

58 WAlORY KRAJOZNAWCZE I TuRYSTYCZNE

na ten cel coraz większe środki, by kąpieliska spełniały nowoczesne
wymogi bezpieczeństwa, gwarantowały zaplecze sanitarne i gastro-
nomiczne. Z uwagi na rosnącą zamożność podpoznańskich gmin
w ostatnich latach wybudowano wiele obiektów sportowych także
pływalni o charakterze parków wodnych. Takie zespoły krytych base-
nów ze zjeżdżalniami oraz całym zespołem infrastruktury (kluby fit-
ness, sauny, Spa i inne) działają w Czerwonaku, Kórniku, Swarzędzu,
Suchym Lesie i Tarnowie Podgórnym.

W Owińskach wybudowano, wykorzystując dawne stawy, Akwen
Tropicana. W sezonie letnim funkcjonuje tu otwarte kąpielisko urzą-
dzone w konwencji egzotycznej plaży. Piaszczysta plaża o pow. ponad
1,5 tys. m2, czysta woda, palmy, daszki trzcinowe, kokosy tworzą nie-
powtarzalny klimat.

q Znaczniejsze kąpieliska
– Błażejewko, Jez. Bnińskie
 Położone w pd. części gm. Kórnik. Nad zach. brzegiem jeziora po-

łożony jest Ośrodek Szkoleniowo-Wypoczynkowy. Bogata oferta
bazy noclegowej. Na terenie ośrodka znajduje się niestrzeżone miej-
sce do kąpieli i wypożyczalnia sprzętu wodnego i motorowodnego.

– Jarosławiec, Jez. Jarosławieckie
 Kąpielisko niestrzeżone na terenie WPN, przy osadzie Jarosławiec

(gm. Komorniki) z trawiastą i piaszczystą plażą, parking w odległo-
ści 1,5 km.

Jez. Dymaczewskie. Fot. ZS

59ZAGOSPODAROWANIE TuRYSTYCZNE

– Kórnik, Jez. Kórnickie
 Na pn.-zach. brzegu akwenu przy szosie łączącej Kórnik z Roga-

linem, położony jest Ośrodek Sportu i Rekreacji. Na jego terenie
znajduje się strzeżone miejsce do kąpieli z pomostem i wypożyczal-
nią sprzętu wodnego. Do dyspozycji turystów pozostają rowery
wodne, łodzie wiosłowe i kajaki.

– Kamińsko, jez. Kamińsko, gm. Murowana Goślina.
 Strzeżone kąpielisko położone wśród drzew z piaszczystą plażą,

pomostem i wypożyczalnią sprzętu wodnego. Funkcjonuje mała
gastronomia. Dla dzieci plac zabaw, dla dorosłych – boisko do siat-
kówki plażowej.

– Lusowo, Jez. Lusowskie
 Przy pn.-wsch. brzegu jez. istnieje strzeżona piaszczysta plaża z boi-

skami do siatkówki i trybunami dla kibiców oraz ogrodzonym pla-
cem zabaw dla najmłodszych. Miłośnicy sprzętu wodnego mogą
skorzystać z wypożyczalni oraz bufetu. W okolicy duży parking.

– Niepruszewo, Jez. Niepruszewskie
 Przy plaży parking, mała gastronomia i wypożyczalnia sprzętu

wodnego. Niestrzeżone miejsce do kąpieli z plażą piaszczysto-tra-
wiastą, pomostem.

Jez. Lusowskie. Fot. ZS

60 WAlORY KRAJOZNAWCZE I TuRYSTYCZNE

– Pobiedziska, jez. Biezdruchowo.
 Kąpielisko strzeżone położone przy ul. Kiszkowskiej w Pobiedzi-

skach, plaża trawiasta, bar, wypożyczalnia sprzętu
– Rybojedzko, Jez. Strykowskie
 Kąpielisko niestrzeżone, plaża trawiasta przy pn. krańcu jez.
– Sapowice, Jez. Strykowskie
 Kąpielisko niestrzeżone, plaża trawiasta
– Stare Dymaczewo, Jez. Łódzko-Dymaczewskie
 Plaża trawiasta, bar
– Stęszew, jez. Lipno
 Kąpielisko z piaszczystą plażą przy ośrodku wypoczynkowym, cam-

ping, bar (w ostatnich latach duże wahania poziomu wody, okreso-
we zakazy kąpieli).

– Stęszewko, Jez. Stęszewsko-Kołatkowskie.
 Teren ogrodzony z wydzielonymi miejscami do parkowania. Pla-

ża trawiasto-piaszczysta z pomostem i możliwością wypożyczenia
sprzętu wodnego. Na miejscu bar.

– Strykowo, Jez. Strykowskie.
 Kąpielisko ogrodzone z miejscami do parkowania samochodów.

Plaża trawiasta z pomostem. W sezonie czynny bufet. Jezioro znane
z uprawiania windsurfingu.

– Wojnówko, jez. Łomno
 Plaża trawiasta przy kolonii domków letniskowych
– Wronczyn, Jez. Wronczyńskie Duże
 Niestrzeżone kąpielisko we Wronczynie z trawiastą plażą wśród

drzew.
– Zborowo, Jez. Niepruszewskie
 Kąpielisko z trawiastą plażą, w sąsiedztwie znajdują się dwa boiska

do siatkówki plażowej, plac zabaw dla dzieci oraz wytyczone miej-
sce na ognisko z drewnianymi stołami i ławkami.

y szlaki turystyczne

szlaki piesze
Na terenie powiatu poznańskiego istnieje wiele znakowanych szla-

ków pieszych. Szczególnie duże ich zagęszczenie znajduje się w WPN
i w Puszczy Zielonka. Pierwsze znakowane szlaki piesze wytyczono
na terenie WPN na początku lat 50. XX w. Obecnie w powiecie po-
znańskim znajduje się 428 km znakowanych szlaków pieszych. Szlaki
te oznakowane są według jednolitego systemu opracowanego przez

61ZAGOSPODAROWANIE TuRYSTYCZNE

Zarząd Główny PTTK: prostokąt o wymiarach 9x15 cm, składający
się z trzech poziomych pasków, przy czym paski zewnętrzne są kolo-
ru białego, a pasek środkowy w kolorze szlaku /czerwony, niebieski,
zielony, żółty lub czarny/. Znaki szlaku umieszczane są na drzewach,
słupach, ścianach budynków, płotach. Szlaki o dłuższym przebiegu
z reguły podzielone są na krótsze odcinki, umożliwiające odbywanie
wycieczek jednodniowych. Stan oznakowania szlaków jest bardzo
różny. Niektóre z nich dawno nieodnawiane są mało czytelne w tere-
nie. W dobrym stanie są szlaki w rejonie Puszczy Zielonka i w WPN.

Poniżej przedstawiono wykaz szlaków pieszych położonych na
terenie powiatu poznańskiego, w podziale na rejony: na obrzeżach
Poznania i w jego okolicy, w Puszczy Zielonka i terenach przyległych,
w okolicach Kórnika i Rogalina oraz w WPN i w jego okolicy. Dla
ułatwienia w orientacji zamieszczono poniżej 2 mapki schematyczne
przebiegu szlaków w Puszczy Zielonka i w WPN.

q Na obrzeżach Poznania i w jego okolicy
 1. Szlak zielony
 Poznań-Golęcin /0,0 km/ – jez. Rusałka /1,0 km/ – Jez. Strze-

szyńskie /6,7 km/ – Jez. Kierskie /9,5 km/ – Poznań-Krzyżow-
niki /13,5 km/

 2. Szlak niebieski
 Tulce /0,0 km/ – dolina Michałówki /3,3 km/ – szlak żółty 3

/4,6-5,6 km/ – Poznań – Darzybór /7,1 km/
 3. Szlak żółty 1
 Poznań – os. Batorego /0,0 km/ – Umultowo /2,7 km/ – Mora-

sko /5,5 km/ – rezerwat „Meteoryt Morasko” /6,3 km/ – leśni-
czówka Morasko /7,0 km/ – Góra Moraska /7,7 km/ – Poznań
– os. Sobieskiego /10,6 km/

 4. Szlak żółty 2
 Poznań-Sypniewo /0,0 km/ – Kopylnik /1,2 km/ – Daszewice

/2,2 km/ – Babki /5,2 km/ – Poznań-Marlewo /6,7 km/
 5. Szlak żółty 3
 Poznań-Spławie /0,0 km/ – szlak niebieski /3,4-4,4 km/ –

Nowa Wieś Poznańska /6,8 km/
 6. Szlak żółty 4
 a/ Lusowo /0,0 km/ – Jez. Lusowskie – Lusówko /4,9 km/ –

Otowo /8,2 km/ – Zakrzewo /11,9 km/
 b/ Zakrzewo /0,0 km/ – gajówka Zakrzewo /0,9 km/ – mogiły

– Dąbrówka /6,7 km/ – Palędzie /7,7 km/

62 WAlORY KRAJOZNAWCZE I TuRYSTYCZNE

q W Puszczy Zielonka i terenach przyległych
 7. Szlak czerwony
 Czerwonak /0,0 km/ – Dziewicza Góra /3,2 km/ – szlak czarny

2 /3,9 km/ – szlak niebieski 1 /8,5 km/ – Kamińsko /12,7 km/
– Okoniec /14,6 km/ – Zielonka /19,0 km/

 8. Szlak niebieski 1
 a/ Dziewicza Góra /0,0 km/ – Leśnictwo Annowo /2,2 km/

– Miękowo /3,3 km/ – Owińska – szlak czarny 1 /4,8 km/
– szlak czerwony /8,8-9,8 km/ – Ludwikowo /12,9 km/ –
Tuczno /16,9 km/

 b/ Tuczno /0,0 km/ – szlak zielony 1 /0,6-1,1 km/ – Stęszew-
ko /2,7 km/ – rezerwat „Klasztorne Modrzewie” /5,9 km/
– rezerwat „Las Mieszany” /7,5 km/ – Zielonka /9,5 km/
– Głęboczek /12,0 km/ – Dzwonowo /15,4 km/ – Sławica
/19,2 km – Sława Wlkp. /20,5 km/

 9. Szlak niebieski 2
 a/ Promno-PKP /0,0 km/ – Promienko /1,4 km/ – Góra

/3,3 km/ – Promno – PKS /6,4 km/ – jez. Brzostek /7,3 km/
– jez. Drążynek /8,5 km/ wzgórze 127 /10,3 km/ – Zbierko-
wo /12,5 km/ – Wagowo /14,5 km/

 b/ Wagowo /0,0 km/ – jez. Baba /3,5 km/ – szlak zielony 2
/4,8 km/ – grodzisko koło Nekielki /6,0 km/ – szosa 92
/10,8 km/ – leśniczówka Gułtowy /11,7 km/ – Gułtowy
/14,8 km/ – Giecz /20,9 km/

 10. Szlak żółty 1
 Dziewicza Góra /0,0 km/ – Kicin /2,3 km/ – leśniczówka

Mechowo /6,3 km/ – Wierzenica /7,4 km/ – dolina Głównej
/7,9 km/ – Kobylnica /9,9 km/

 11. Szlak żółty 2
 Wierzyce /0,0 km/ – Jezierze /2,7 km/ – jez. Baba /4,9 km/
 12. Szlak zielony 1
 a/ Pobiedziska /0,0 km/ – wzgórze 127 /5,0 km/ – szosa z Ko-

ciołkowej Górki /6,3 km/ – rezerwat „Las Liściasty w Prom-
nie” /8,4 km/ – jez. Brzostek /9,0 km/ – szosa z Kostrzyna
/10,2 km/ – Promno – PKP /14,2 km/

 b/ Promno – PKP /0,0 km/ – Jez. Wronczyńskie Wielkie
/4,1 km/ – Jez. Stęszewskie /6,2 km/ – Jez. Kołatkowskie
/7,0 km/ – szlak niebieski 1 /9,3 km/ – Tuczno /9,8 km/

 c/ Tuczno /0,0 km/ – Okoniec /7,3 km/ – Głęboczek /11,9 km/
– Łopuchowo /17,9 km/

63ZAGOSPODAROWANIE TuRYSTYCZNE

 d/ Łopuchowo /0,0 km/ – Wojnowo /3,6 km/ – Długa Goślina
/5,9 km/ – Białężyn /10,9 km/ – Starczanowo /14,0 km/ –
rezerwat „Śnieżycowy Jar” /16,2 km/ – Łukowo /22,1 km/

 13. Szlak zielony 2
 Iwno /0,0 km/ – Wiktorowo /1,7-2,2 km/ – grodzisko koło

Nekielki /5,5 km/
 14. Szlak czarny 1
 Owińska – PKP /0,0 km – Owińska – szlak niebieski 1 /3,2 km/
 15. Szlak czarny 2
 Ludwikowo /0,0 km/ – Mielno /2,2 km/ – szlak czerwony

/6,3 km/
 16. Szlak czarny 3
 Murowana Goślina /0,0 km/ – Rakownia /3,3 km/ – Okoniec

/6,7 km/

Schemat pieszych szlaków turystycznych w Puszczy Zielonka

Dziewicza
Góra

Sława
Wlkp.

SKOKI

MUROWANA
GOŚLINA

Rejowiec

Głęboczek

Zielonka

Okoniec

Łopuchowo

Ludwikowo

Tuczno

Mielno

Owińska

Promno

Kobylnica

Czerwonak

3,2

3,2

4,0

4,8

9,9

4,1
2,25,3

6,1

4,1
4,0

7,3

6,7
4,4

4,6

9,8

2,5

9,88,56,0

6,2

1,3

9,5

ROGOŹNO

DŁUGA GOŚLINA

POBIEDZISKA

5,2 3,0
5,0

7,3 4,0

WAGOWO

64 WAlORY KRAJOZNAWCZE I TuRYSTYCZNE

q W okolicach Kórnika i Rogalina
 17. Szlak czerwony
 a/ Rogalin /0,0 km/ – Polesie /2,8 km/ – Daszewice /7,3 km/

– Kopylnik /8,7 km/ – Kamionki /10,8 km/ – rzeka Głu-
szynka /12,2 km/ – Drapałka /14,8 km/

 b/ Drapałka /0,0 km/ – jez. Skrzynki /4,3 km/ – Błonie – szlak
żółty /5,9 km/ – Kórnik /7,4 km/

 c/ Kórnik /0,0 km/ – Bnin /2,0 km/ – Jeziory Wielkie /9,3 km/
 18. Szlak żółty
 Bnin /0,0 km/ – leśniczówka Zwierzyniec /2,7 km/ – Błonie –

szlak czerwony /3,7 km/
 19. Szlak czarny
 Gądki – PKP /0,0 km/ – Drapałka – szlak czerwony /1,1 km/

q W Wielkopolskim Parku Narodowym i w jego okolicy
 20. Szlak czerwony 1
 a/ Mosina – Pożegowo /0,0 km/ – Osowa Góra /1,2 km/ – leś-

niczówka Górka /4,4 km/ – szlak niebieski /5,0 km/ – Jez.
Góreckie /6,2 km/ – rezerwat „Grabina” – szlak niebieski
/8,1 km/ – Jeziory –stacja ekologiczna /9,6 km/ – Jeziory
– parking /10,0 km/ – Głaz Leśników /11,3 km/ – mogiły
/12,6 km/ – Puszczykówko /15,4 km/

 b/ Puszczykówko /0,0 km/ – Niwka /1,2 km/ – szlak zielony 2
/3,4 km/ – Rogalinek /4,3 km/ – Rogalin /7,8 km/

 21. Szlak czerwony 2
 Drużyna Poznańska /0,0 km/ – szlak niebieski /1,9 km/ – mo-

giły /4,9 km/ – Sowinki /5,6 km/ – Baranówko /6,0-6,9 km/
– leśniczówka Krajkowo /12,9 km/ – rezerwat „Krajkowo”
/14,1 km/ – Żabno /24,1 km/

 22. Szlak niebieski
 a/ Iłowiec /0,0 km/ – rezerwat „Goździk Siny w Grzybnie”

/3,7 km/ – mogiły /6,7 km/ – Nowe Krosno /9,2 km/ – Mo-
sina /10,7 km/

 b/ Mosina /0,0 km – Pożegowo /2,5 km/ – Osowa Góra
/3,7 km/ – rezerwat „Grabina” – szlak czerwony /4,6 km
/ – skrzyżowanie ze szlakiem czerwonym /6,2 km/ – Gór-
ka /7,4 km/ – Jez. Łódzko-Dymaczewskie /8,5 km/ – Łódź
/9,1 km/ – Stęszew /13,2 km/

65ZAGOSPODAROWANIE TuRYSTYCZNE

 c/ Stęszew /0,0 km/ – Krąplewo /2,0 km/ – Jez. Wielkowiejskie
/3,9 km/ – wzniesienie 113 /5,5 km/ – Mirosławki /7,1 km/
– Tomice /9,0 km/ – Żarnowiec /11,1 km/ – Skrzynki
/13,5 km/ – Otusz-PKP /14,8 km/

 23. Szlak żółty
 Puszczykowo /0,0 km/ – Jarosławiec /6,0 km/ – Głaz Leśni-

ków /7,2 km/ – rezerwat „Pojniki” /8,5 km/ – Puszczykówko
/11,8 km/

 24. Szlak zielony 1
 a/ Stęszew /0,0 km/ – jez. Lipno /1,0 km/ – mogiły /4,7 km/ –

Jez. Chomęcickie /6,9 km/ – Rosnówko /9,6 km/
 b/ Rosnówko /0,0 km/ – Jarosławiec /3,3 km/ – wzniesienie

125 /6,7 km/ – Szreniawa / 9,1 km/
 25. Szlak zielony 2
 Wiórek /0,0 km/ – dolina Warty /2,6-4,9 km/ – szlak czerwo-

ny 1 /8,4 km/ – Rogalinek / 9,4 km/
 26. Szlak czarny
 Stare Dymaczewo /0,0 km/ – Łódź /5,1 km/ – Trzebaw
/7,9 km/ – Rosnówko / 10,6 km/

Schemat pieszych szlaków turystycznych w WPN

MOSINA

PUSZCZYKOWO

STĘSZEW

Puszczykówko

Osowa Góra

Trzebaw

Jarosławiec

Trzebaw-
Rosnówko

Szreniawa

ROGALIN

Stare Dymaczewo

Jeziory

6,0

1,2 4,1

4,6

5,8

3,3

9,6

4,1 1,3

5,1

5,5

3,7

2,9
3,3

1,9

3,8

1,6 0,9

OTUSZ

66 WAlORY KRAJOZNAWCZE I TuRYSTYCZNE

szlaki rowerowe
Szlaki rowerowe zaczęto znakować na początku lat 90. XX w.

Jako pierwszy powstał szlak prowadzący z Poznania przez Uzarzewo
i Pobiedziska do Gniezna. Obecnie na terenie powiatu poznańskiego
istnieje gęsta sieć szlaków rowerowych, zarówno o charakterze lokal-
nym, jak i wojewódzkim. Szlaki te stworzone zostały staraniem De-
partamentu Sportu i Turystyki Urzędu Marszałkowskiego w Pozna-
niu, Związku Międzygminnego „Puszcza Zielonka” oraz niektórych
urzędów gmin i miast. Nie ma tu jednolitego systemu znakowania.
Poszczególne jednostki znakujące stosowały własne wzorce znakar-
skie. Najczęściej znak szlaku rowerowego to biały kwadrat 20x20 cm
z zaznaczonym czarnym konturem roweru i barwnym paskiem szlaku.

Poniżej podano ogólne przebiegi głównych szlaków rowerowych
w okolicach Poznania. Przebiegi innych szlaków rowerowych zawarte
są w lokalnych wydawnictwach. W Poznaniu główny węzeł szlaków
rowerowych, zwany Poznańskim Węzłem Rowerowym, znajduje się
przy zach. brzegu Jez. Maltańskiego. Stan oznakowania szlaków na
wszystkich odcinkach jest dobry.

q Wybrane szlaki rowerowe
1. Pierścień Rowerowy dookoła Poznania, dł. 173 km
 Szlak oznakowany jest czarnym symbolem roweru i pomarańczo-

wym kierunkiem szlaku na białym tle w pomarańczowej ramce.
 Mosina – Pożegowo – Górka – Stęszew – Krąplewo – Wielka Wieś

– Mirosławki – Tomice – źródełko Żarnowiec – Podłoziny – Zbo-
rowo – Drwęca – Lusówko – Lusowo – Sady – Kiekrz – Pawłowi-
ce – Złotniki – Biedrusko – Promnice – Raduszyn – Murowana
Goślina – Rakownia – Floryda – Huciska – Zielonka – Dąbrówka
Kościelna – Bednary – Wronczyn – Promno-PKP – Góra – Tarno-
wo – Kostrzyn – Trzek Mały – Trzek Duży – Gowarzewo – Tulce
– Robakowo – Gądki-PKP – Czołowo – Kórnik – Bnin – Radze-
wo – Radzewice – Świątniki – Rogalin – Rogalinek – Mosina

2. Szlaki łącznikowe do Pierścienia Rowerowego dookoła Poznania
 Z Poznania, od węzła szlaków rowerowych nad Jez. Maltańskim,

prowadzi promieniście osiem szlaków łącznikowych, którymi moż-
na dojechać do różnych odcinków Pierścienia.

 2.1 Szlak niebieski 1 /będący fragmentem wsch. odcinka Nadwar-
ciańskiego Szlaku Rowerowego/, dł. 29 km,

 Poznań – Jez. Maltańskie – Dębina – Luboń – Puszczykowo –
Mosina

67ZAGOSPODAROWANIE TuRYSTYCZNE

 2.2 Szlak czarny 1, dł. 35 km
 Poznań – Jez. Maltańskie – Las Marceliński – Junikowo – Skó-

rzewo – Dąbrówka – Pokrzywnica – Lusówko
 2.3 Szlak zielony 1 /będący fragmentem pn. odcinka Transwielko-

polskiej Trasy Rowerowej/, dł. 19 km
 Poznań – Jez. Maltańskie – Golęcin – Rusałka – Strzeszyńskie

– Psarskie – Kiekrz – Pawłowice
 2.4 Szlak żółty, dł. 17 km
 Poznań – Jez. Maltańskie – Piątkowo – Morasko – Złotniki
 2.5 Szlak niebieski 2 /będący fragmentem zach. odcinka Nadwar-

ciańskiego Szlaku Rowerowego, dł. 21 km
 Poznań – Jez. Maltańskie – Naramowice – Radojewo – Bie-

drusko
 2.6 Szlak czarny 2 /będący fragmentem Piastowskiego Traktu Ro-

werowego/ dł. 23 km
 Poznań – Jez. Maltańskie – Gruszczyn – Uzarzewo – Biskupi-

ce – Promno
 2.7 Szlak zielony 2 /będący fragmentem pd. odcinka Transwielko-

polskiej Trasy Rowerowej/, dł. 14 km
 Poznań – Jez. Maltańskie – Darzybór – Tulce

WPN, turyści na szlaku. Fot. SP

68 WAlORY KRAJOZNAWCZE I TuRYSTYCZNE

 2.8 Szlak czerwony, dł. 23 km
 Poznań – Jez. Maltańskie – Starołęka – Minikowo – Marlewo

– Babki – Daszewice – Kamionki – Czołowo
3. Duży Pierścień Rowerowy w Puszczy Zielonka, oznakowany ko-

lorem czarnym na niebieskim tle, dł. 51,8 km
 Czerwonak – Maruszka – Dąbrówka Kościelna – Niedźwiedziny –

Sławica – Brzeźno – Pacholewo – Uchorowo – Starczanowo
4. Mały Pierścień Rowerowy w Puszczy Zielonka, oznakowany ko-

lorem czarnym na czerwonym tle, dł. 40,1 km
5. Szlaki łącznikowe do obydwóch Pierścieni w Puszczy Zielonka,

oznakowane symbolami na białym tle:
 5.1 Szlak R-1, dł. 15,5 km
 Owińska – Wierzonka – Wierzenica – Kobylnica – Gruszczyn
 5.2 Szlak R-2, dł. 22,0 km
 Murowana Goślina – Rakownia – Okoniec – Kamińsko –

Pławno – Tuczno – Kowalskie – Jerzykowo – Biskupice
 5.3 Szlak R-3, dł. 27,1 km
 Murowana Goślina – Zielonka – Bednary – Krześlice – Węgle-

wo – Skrzetuszewo
 5.4 Szlak R-4, dł. 11,9 km
 Murowana Goślina – Boduszewo – Głęboczek – Dąbrówka

Kościelna
 5.5 Szlak R-5, dł. 12,3 km
 Murowana Goślina – Głębocko – Łopuchówko – Łopuchowo

– Brzeźno
 5.6 Szlak R-6, dł. 11,5 km
 Murowana Goślina – Trojanowo – Kąty – leśniczówka Łoskoń
 5.7 Szlak R-7, dł. 11,4 km
 Murowana Goślina – Białęgi – Białężyn – Nieszawa
 5.8 Szlak R-12, dł. 45,3 km
 Jerzykowo – Promno-PKP – Góra – Kociałkowa Górka – San-

niki – leśniczówka Nekielka – Jezierce – Wagowo – Pobiedzi-
ska – Węglewo – Pomarzanowice – Złotniki – Wronczyn –
Krześlice

69

SŁOWNIK
KRAJOZNAWCZY

SŁOWNIK KRAJOZNAWCZY70

y BABKI
w Wieś w gm. Mosina (440 mieszk.), położona w dolinie rzeki

Kopli (Głuszynki), przy pd.-wsch. granicy Poznania.
w Pierwsza wzmianka pochodzi z 1364 r.; Babki należały wówczas

do bp poznańskiego. W XIX w. rozwinął się tu folwark (rządcówka,
ośmiorak, chlewnia, obora), który zdominował układ przestrzenny
osady. Wieś położona jest w dużym kompleksie leśnym, w którym
w końcu XIX wieku wzniesiono leśniczówkę.

w Obecnie wieś jest siedzibą Nadleśnictwa Babki obejmującego
tereny lasów państwowych położone w pd. i wsch. części powiatu po-
znańskiego i Poznania. Pow. leśna zajmuje 10 419 ha, z czego więk-
szość należy do obszarów chronionego krajobrazu. Głównymi gatun-
kami lasotwórczymi są sosna i dąb. W Babkach znajduje się wojskowa
stacja radiolokacyjna. Między miejscowościami Babki i Czapury pla-
nowana jest budowa zbiornika retencyjnego „Głuszyna”.

w MPK, szlak rowerowy i pieszy do Rogalina.

y BARANOWO
w Wieś w gm. Mosina, (40 mieszk.), położona na terenie Roga-

lińskiego Parku Krajobrazowego, około 8 km na pd.-wsch. od Mosiny.
w Pierwsza wzmianka o wsi pochodzi z 1387 r. Wieś była włas-

nością szlachecką.
w Szachulcowy budynek mieszkalny oraz stodoła, wzniesione

zostały na przełomie XVIII/XIX w. Zachowały się też dawne zabu-
dowania folwarczne z kuźnią pochodzącą z początku XIX w. W po-
bliskim, położonym nad jeziorem, Baranówku (sołectwo, 80 mieszk.)
znajduje się dawny cmentarz ewangelicki (Baranówko powstało
w XVIII w. jako wieś olęderska) oraz stajnia i ośrodek hipoterapii dla
osób niepełnosprawnych prowadzony przez fundację znanego aktora
Bohdana Smolenia.

w Nadwarciański szlak rowerowy.

y BARANOWO
w Duża wieś w gm. Tarnowo Podgórne, (2 340 mieszk.) o charak-

terze osiedla podmiejskiego, przylegająca od zach. do granic Poznania
i (→) Jez. Kierskiego, przy drodze krajowej nr 92.

w Najstarsza wzmianka pochodząca z 1360 r. wspomina młyn na
wyspie Jez. Wielkiego, (Kierskiego), gdy wieś należała do komandorii
joannitów poznańskich. Lokowana zapewne nieco wcześniej. Także
z 1360 r. znany jest sołtys Godzisław. O starym osadnictwie nad jezio-

71BĘDLEWO

rem świadczą ślady osad z ok. V-VIII w. i X-XI w. odkryte na wznie-
sieniu przy drodze do Chyb. Pewne przekazy dowodzą, że jeszcze
w XVI w. wieś była majętnością kawalerów maltańskich. W ostatnich
20 latach wzdłuż drogi krajowej nr 92 powstały liczne zakłady ma-
gazynowe i rzemieślnicze, a w pobliżu jeziora osiedla mieszkaniowe.

w W zespole dworsko-folwarcznym z końca XIX w. znajduje się
Zakład Doświadczalno-Dydaktyczny Uniwersytetu Przyrodniczego
z Poznania. W 1997 r. oddano do użytku nowy kościół pw. św. Józefa
Oblubieńca NMP, a w centrum wsi wzniesiono pomnik Miłosierdzia
Bożego w 2006 r. We wsi nowoczesne Gimnazjum im. Polskich
Noblistów z salą gimnastyczną z 2007 r. oraz ładnie położony w po-
bliżu jeziora hotel Edison i camping Baranowo.

w MPK, PKS, hotel, restauracja.

y BEDNARY
w Wieś w gm. Pobiedziska (70 mieszk.) położona 6 km na

pn.-zach. od Pobiedzisk.
w Bednary powstały jako osada służebna dla grodu w Pobiedzi-

skach, w średniowieczu przeszły w ręce prywatne. Pierwsza wzmian-
ka z 1395 r. podaje nazwisko właściciela, którym był Andreas Bed-
narszky. W latach międzywojennych majątek należał do rodziny Ja-
ckowskich z Wronczyna. W okresie okupacji Niemcy rozpoczęli tu
budowę lotniska. Po wojnie lotnisko należało do Wojska Polskiego.
W 2000 r. była tu baza światowego zlotu harcerstwa polskiego.

w Obecnie lotnisko jest w użytkowaniu Aeroklubu Poznańskiego,
organizowane są szkolenia i imprezy lotnicze. Działa też centrum do-
skonalenia kierowców Test & Training Safety Center organizujące szko-
lenia i zawody samochodowe. Tereny lotniska są miejscem corocznej
Międzynarodowej Wystawy Maszyn Rolniczych Agro Show Bednary.

w PKS Pomorzanki 4 km.

y BĘDLEWO*
w Wieś w gm. Stęszew (390 mieszk.), 5 km na pd. od siedziby

gminy, przy szosie Dymaczewo–Granowo. Wytwórnia pasz i koncen-
tratów paszowych.

w Dawna własność szlachecka, wzmiankowana po raz pierwszy
w 1343 r., gdy należała do Mikołaja z Będlewa herbu Łodzia. Od
XVII w. stanowiła własność Potockich.

w Wieś ulicówka, zabudowana wzdłuż osi wsch.-zach. We wsch.
części wsi zespół pałacowo-parkowy**. Neogotycki pałac o rozbudo-

SŁOWNIK KRAJOZNAWCZY72

wanej bryle, wzniesiony w 1866 r. dla Bolesława Potockiego (ofiaro-
dawcy placu w Poznaniu pod Teatr Polski). Fasadę frontową zdobi
trzyokienny ryzalit poprzedzony portykiem, nad którym znajduje się
taras. Po bokach widoczne są dwie wieże nierównej wysokości: wyższa
ośmioboczna i niższa cylindryczna. Wejście ozdabia dekoracja sztu-
katorska z tarczą herbową Potockich. Pałac jest jedną z nielicznych
wlkp. rezydencji, w których niemal w całości zachowany został pier-
wotny wystrój wnętrz. Odrestaurowany w latach 1975-88 na Dom
Pracy Twórczej Polskiej Akademii Nauk; obecnie jest tu Ośrodek
Konferencyjny Instytutu Matematycznego PAN.

Do pałacu prowadzi aleja kasztanowcowa. Przy głównej bramie
wjazdowej budynek kordegardy (stróżowki) z 1866 r. Obok pałacu
oficyna z 2 poł. XIX w., dawna stajnia z 1866 r. i piętrowa brama z ok.
1866 r., wiodąca na podwórze gospodarcze, zaadaptowane na potrze-
by ośrodka konferencyjnego. Za pałacem znajduje się park krajobra-
zowy (pow. 8,3 ha), założony na początku XVIII w. i przekształcony
w poł. XIX w., z pomnikowymi drzewami, m.in. bukiem odmiany
purpurowej o pięknie wykształconej koronie, lipą srebrzystą (410
cm), lipą szerokolistną (430 cm) i wiązem (420 cm). Ponadto w parku
mały staw z wysepką (prowadzi do niej drewniany mostek), na któ-
rej zachowały się resztki sztucznej groty. Do parku przylegał niegdyś
zwierzyniec, w którym hodowano białe daniele. Po pn. stronie zespo-
łu zabudowania folwarczne z lat 1870-1903.

Będlewo, pałac. Fot. ZS

73BIEDRUSKO

Przy głównej drodze dojazdowej do pałacu znajduje się neogoty-
cka kaplica z lat 1866-70, o schodkowych szczytach dekorowanych
blendami. Przy ul. Mosińskiej 20, naprzeciw parku, stoi najstarszy
dom we wsi – szachulcowy z poł. XIX w.

w PKS, hotel, restauracja.

y BIAŁĘŻYN
w Wieś w gm. Murowana Goślina (310 mieszk.), położona 6 km

na pn.-zach. od Murowanej Gośliny, przy szosie do Obornik.
w Wieś znana była od XV w.; w księgach biskupich występuje,

jako Bialenzyno. W okresie międzywojennym wieś zamieszkiwali Po-
lacy i Niemcy, co spowodowało podział na dwie części: Białężyn za-
mieszkany przez Polaków i Białężynek zamieszkany przez Niemców,
części połączono w 1930 r. Obecnie znana jest z sadownictwa.

w Kościół pw. św. Tymoteusza z lat 1823-25, spalony przez hit-
lerowców w 1945 r. i odbudowany w 1948 r. Planuje się, z inicjatywy
Fundacji Bahtałe Roma (Szczęśliwi Cyganie), umieszczenie przy koś-
ciele 27 tonowego dzwonu przypominającego 27 lat pontyfikatu Jana
Pawła II. Na skraju lasu, gdzie 7 X 1939 r. hitlerowcy rozstrzelali 2
mieszkańców wsi znajduje się pomnik.

w PKS

y BIEDRUSKO
w Miejscowość o statusie wsi, nad Wartą 6 km od pn. granicy Po-

znania, w gm. Suchy Las (2 020 mieszk.). Szosa Poznań–Bolechowo.
w Pierwsza wzmianka w dokumentach dotycząca Biedruska po-

chodzi z 1388 r. Wieś nazywała się wówczas Besdrofsko. Pierwotnie
była to własność szlachecka, w 1518 r. przeszła na własność cysterek
z Owińsk. Po zajęciu Wlkp. przez Prusy, dobra zakonne zostały skon-
fiskowane. Całość majątków cysterek z Owińsk w tym i Biedrusko
sprzedane zostały berlińskiemu kupcowi Zygmuntowi Otto von Tre-
skow, krótko po otrzymaniu przez niego tytułu szlacheckiego. Z. Tre-
skow, dysponując znacznymi funduszami, zreorganizował zarządzanie
dobrami, powodując ich rozwój. Po jego śmierci jeden z sześcior-
ga dzieci Albert Otto przejął Biedrusko i wzniósł tu okazały pałac.
W 1904 r. kolejni spadkobiercy sprzedali majątek Biedrusko i przyle-
gające do niego ziemie armii pruskiej, która urządziła tu obóz wojsko-
wy i na zach. od niego duży poligon. W Biedrusku powstały wówczas
budynki: komendantura, zaplecze techniczne i koszary. Tak zaczęła się
wojskowa historia dawnej wsi. W końcu grudnia 1918 r. obóz w Bie-

SŁOWNIK KRAJOZNAWCZY74

drusku zdobyli powstańcy wielkopolscy. Rok później utworzono
polski garnizon wojskowy, w którym rozlokowano 7 Pułk Strzelców
Konnych Wielkopolskich. Dalszej rozbudowie uległo zaplecze placu
ćwiczeń. Na poligonie ćwiczyły różne jednostki wojskowe, często goś-
ćmi ćwiczeń były wybitne osoby ówczesnych władz m.in. marszałek
Józef Piłsudski, prezydent Ignacy Mościcki, a także goście zagraniczni:
marszałek Francji Ferdynand Foch, król Rumunii Karol II. Po II woj-
nie światowej powiększono obszar poligonu, obejmując nim zlikwido-
wane z tego powodu wsie Chojnica, Glinienko, Glinno, Łagiewniki
i Okolewo. Po raz kolejny rozbudowano zaplecze poligonu.

Pod osłoną wojskowego placu ćwiczeń zlokalizowano w Biedru-
sku jednostkę wojsk rakietowych, wyposażoną w rakiety średniego
zasięgu (do 300 km), mogące przenosić ładunki nuklearne. Żoł-
nierze tej jednostki odbywali ćwiczenia na olbrzymim poligonie
w Kazachstanie. Istnienie wojsk rakietowych w Biedrusku otoczo-
ne było wielką tajemnicą. Gdy przemieszczano przez miejscowość
specjalne samochody z rakietami czyniono to tylko nocą, a w całej
miejscowości wyłączano oświetlenie. Biedrusko przez wiele lat było
miejscowością zamkniętą dla osób postronnych, wstęp dozwolony
był tylko dla wojska i rodzin wojskowych oraz za przepustkami.

Już po przemianach ustrojowych, w 1994 r. na terenie poligonu
odbyły się wielkie ćwiczenia wojskowe „Most współpracy” w ramach

Biedrusko, pałac. Fot. ZS

75BIEDRUSKO

„Partnerstwa dla pokoju” z udziałem żołnierzy 12 państw europej-
skich i Stanów Zjednoczonych. Obserwował je m.in. prezydent Lech
Wałęsa. Gośćmi poligonu byli też filmowcy. Wykorzystując walory
naturalne dużych, otwartych przestrzeni kręcono tu sceny plenero-
we m.in. filmów „Kazimierz Wielki” oraz „Ogniem i mieczem”. Teren
poligonu w 1995 r. uznany został za Obszar Chronionego Krajobra-
zu. Obecnie poligon wojskowy w Biedrusku jest jednostką podległą
Centrum Szkolenia Wojsk Lądowych w Poznaniu.

w Biedrusko jest najbardziej specyficzną miejscowością powia-
tu poznańskiego. Na jej oblicze składają się trzy elementy: założenie
pałacowo-parkowe i pozostałości dawnej zabudowy wsi, dominujące
w centrum budynki zaplecza poligonu wojskowego i położone wokół
centrum nowe osiedla mieszkaniowe.

W centrum Biedruska (o zmodernizowanym w 2011 r. układzie
drogowym z dużym rondem) wznosi się kilka charakterystycznych
budynków o drewnianej konstrukcji szkieletowej (tzw. mur pruski)
pochodzących z początku XX w. Są to m.in. dawne koszary 7 Pułku
Strzelców Konnych Wielkopolskich – obecnie Szkoła Podstawowa
imienia 7 PSKW, poczta, przedszkole, a także dawna kuźnia obecnie
zamieniona na restaurację. Nieopodal stoi pomnik 7 PSKW z 1990 r.
i również z 1990 r. pomnik Chwała Bohaterom – ofiar II wojny świa-
towej. We wsch. części, na skraju doliny Warty, położony jest zespół
pałacowo-parkowy*, o rozplanowaniu i z budynkami pochodzą-

Biedrusko, szkoła. Fot. ZS

SŁOWNIK KRAJOZNAWCZY76

cymi z końca XIX w. Pałac zbudowano w latach 1877-80 wg proj.
architekta niemieckiego Ludwika Huhna dla ówczesnego właścicie-
la majętności Albrechta Ottona Maksymiliana von Treskow. Jest to
okazała budowla eklektyczna, formą nawiązująca do renesansowych
willi włoskich. Ozdobiona wieżą z tarasem widokowym, uskokowymi
elewacjami, gzymsami, obramieniami okien, od strony wsch. i pn. du-
żymi balkonami wspartymi na kwadratowych filarach. Przez wiele lat
w pałacu mieściły się pomieszczenia reprezentacyjne komendantury.
Obecnie jest tu hotel i restauracja. Za pałacem, od pd. położone jest
dawne kasyno, przebudowane w 1904 r. w formach modnych wów-
czas pawilonów uzdrowiskowych z bogato zdobionymi elementami
architektonicznymi z drewna. Niestety ten piękny pierwotnie budy-
nek, opuszczony, jest w bardzo złym stanie technicznym. Nieco dalej
na pagórku stoi ozdobna glorietka.

Na wsch. od pałacu i kasyna, na stoku doliny Warty położony jest
park krajobrazowy o pow. 15,6 ha, założony w 2 poł. XIX w. z bo-
gatym drzewostanem m.in. wiekowymi bukami i dębami. W dużej
części pozbawiony opieki stopniowo ulega dewastacji.

Przy ul. Wolności, wiodącej w dolinę Warty i dalej do Bolecho-
wa stoi parę domów, pozostałość dawnej zabudowy wiejskiej z końca
XIX w.

Wzdłuż ul. Poznańskiej znajdują się parterowe w większości bu-
dynki koszarowe i zaplecza technicznego. Wśród nich dominuje wy-
soka, ceglana wieża ciśnień ozdobiona zegarem, zbudowana w 1901 r.
Mechanizm zegara jest uszkodzony.

W czasie międzynarodowych manewrów w 1994 r. i defilady bio-
rących w nich oddziałów na wieży znajdował się żołnierz, który
ręcznie przesuwał wskazówki.

W zach. części położone jest duże osiedle mieszkaniowe rodzin
wojskowych, a w części pn. osiedle już z początku XXI w. domów jed-
norodzinnych. Na skraju pd. miejscowości znajduje się stary cmen-
tarz osób cywilnych z początku XX w. i żołnierzy radzieckich – jeń-
ców z czasów wojny polsko-bolszewickiej i jeńców radzieckich z lat
1941-45.

Z Biedruska w kierunku pd.-zach. przez teren poligonu wiedzie ul.
7 Pułku Strzelców Konnych do Złotkowa. Jest ona zamknięta dla ruchu
cywilnego. W dni świąteczne dostępna jest dla ogółu osób korzystają-
cych z rowerów. Można drogą tą dojechać do (→) Chojnicy i (→) Glinna.

w MPK, hotel, restauracje.

77BŁAŻEJEWO

y BISKUPICE
w Duża wieś w gm. Pobiedziska (1 830 mieszk.), położona przy

szosie i linii kolejowej Poznań–Gniezno, 8 km od Pobiedzisk.
w Wieś była własnością biskupów poznańskich (stąd jej nazwa).

W 1765 r. bp Teodor Kazimierz Czartoryski, wydzielił część majątku
kapituły osadzając tam chłopów, głównie pochodzenia niemieckiego.
W 1908 r. powstała szkoła, do której uczęszczały także dzieci z oko-
licznych miejscowości. Od poł. XIX w. do 1945 r. majątek należał do
niemieckiej rodziny Koerth. Obecnie wieś rozbudowuje się, zasiedla-
na przez mieszkańców Poznania.

w W Biskupicach znajduje się pozostałość dawnego parku dwor-
skiego, a także stary budynek szkolny. W 1994 r. powstał kościół pw.
M.B. Nieustającej Pomocy. Przy nowym budynku szkolnym zbudo-
wanym w latach 2006-2008 znajduje się kompleks boisk sportowych.

w PKP, PKS

y BŁAŻEJEWO
w Wieś położona w gm. Kórnik (390 mieszk.), na zach. brzegu

Jez. Bnińskiego, 5 km na pd. od Kórnika.
w Pierwsza wzmianka o miejscowości pochodzi z 1339 r. Wieś

należała do Błażejewskich. Od XVI w. należała do parafii bnińskiej.
W XVII w. wieś przeszła na własność Działyńskich. W 1737 r. Teofila
Potulicka sprowadziła osadników olęderskich, nadając im grunty na

Błażejewko, ośrodek wczasowy. Fot. ZS

SŁOWNIK KRAJOZNAWCZY78

pd. od wsi, nazwane Błażejewskimi Olędrami. Obecnie jest to przy-
siółek Błażejewko. W okresie PRL na jego terenie istniał PGR.

w Zabudowa wsi rozciągnięta wzdłuż zach. brzegu Jez. Bniń-
skiego. 2 km na pd. od Błażejewa położone jest osiedle domków
letniskowych oraz duży Ośrodek Szkoleniowo-Wypoczynkowy
„Błażejewko” z hotelem, campingiem, stadionem, boiskami, kortem
tenisowym i kąpieliskiem. Na terenie ośrodka rosną dwa dęby o obw.
620 i 420 cm. W pobliżu wsi znajdują się pozostałości cmentarza
ewangelickiego.

w MPK, hotele, restauracje.

y BNIŃSKIE JEZ.
w Długie jez. położone na pd. od (→) Kórnika. Największe w tzw.

rynnie Kórnicko-Zaniemyskiej (pow. 226 ha, dł. 4.6 km, szer. 0.7 km,
głęb. do 8.5 m, leży na wys. 66 m n.p.m.). Brzegi niskie, w większości
bezleśne. Nad jez. kolonie domków letniskowych, przy zach. brzegu
duży ośrodek wczasowy i kąpielisko w Błażejewku. Pn. koniec jez.
sięga Kórnika-Bnina. W rynnie ciągnącej się od Zaniemyśla (w po-
wiecie średzkim) położone są kolejno jeziora: Raczyńskie (pow.
84 ha), Łękno (pow. 26 ha), Małe Jeziory (pow. 44 ha), Wielkie Je-
ziory (pow. 60 ha), Bnińskie, Kórnickie (pow. 82 ha), Skrzyneckie
Duże (pow. 92 ha), Skrzyneckie Małe (pow. 17 ha). Jeziora te łączy
rzeka Głuszynka.

y BODUSZEWO
w Wieś w gm. Murowana Goślina (340 mieszk.), położona 3 km

na wsch. od Murowanej Gośliny, przy drodze do Zielonki.
w Pierwsza wzmianka pochodzi z 1388 r. W poł. XVI w. wystę-

puje w źródłach, jako wieś opustoszała; później zasiedlona ponownie.
W XIX w. wieś wchodziła w skład dóbr księcia Sachsen-Altenburg.

w We wsi znajduje się pałac z poł. XIX w., piętrowy, nakryty
dachem czterospadowym, z bocznym ryzalitem. W okresie między-
wojennym i po II wojnie światowej był on własnością gminy; mieścił
szkołę i bibliotekę. Od 1999 r. własność prywatna, obecnie hotel.

w PKP, PKS Murowana Goślina 3 km, hotel.

y BOGUCIN
w Duża wieś o zwartej zabudowie w gm. Swarzędz, (1 030

mieszk.), położona na lewym brzegu rzeki Głównej i przy szosie Po-
znań–Gniezno, 5 km na pn.-zach. od siedziby gminy.

79BOLECHOWO

w Wzmiankowana w dokumencie lokacyjnym Poznania z 1253 r.
(Villam Boguthe), jako jedna z 17 wsi otaczających miasto; od 1720 r.
osada młyńska nad Główną. Siedziba Gospodarstwa Rybackiego Bo-
gucin (stawy o pow. 145 ha).

w We wsi pozostałości dawnego zespołu dworskiego wraz z par-
kiem po obu stronach rzeki (pow. 10,5 ha) z XIX. Na lewym brzegu
rzeki dawny dwór z XIX/XX, tzw. „młynarzówka”, naprzeciw dawny
młyn wodny z początku XIX w.

w PKS i PKP Ligowiec 1 km. Motel.

y BOLECHOWO
w Wieś, o charakterze osiedla podmiejskiego, (1 320 mieszk.)

w gm. Czerwonak, położona przy szosie i linii kol. do Wągrowca,
8 km na pn. od siedziby gminy.

w W trakcie prac archeologicznych odkryto w pobliżu wsi osadę
wczesnośredniowieczną oraz znaleziska z okresu mezolitu. Pierwsza
wzmianka o wsi pochodzi z 1253 r., kiedy jako własność książęca na-
dana została przez księcia wielkopolskiego Przemysła I klasztorowi
cysterek w Owińskach. Po kasacji zakonu w 1797 r. przeszła w ręce
niemieckiej rodziny von Treskow, a od 1873 r. Szułdrzyńskich, jednej
z bardziej wpływowych ziemiańskich rodzin wielkopolskich.

Zach. część wsi, powstała w XX w., nosi nazwę Bolechowo–
Osiedle. W 1937 r. na tutejszym dworcu kolejowym marszałek Polski
Edward Śmigły-Rydz i minister Józef Beck witali przybywającego spe-
cjalnym pociągiem króla Rumunii Karola II, udającego się na pobliski
poligon w Biedrusku. Obecnie wieś ma charakter przemysłowy, pra-
cują tu m.in. fabryka autobusów i tramwajów „Solaris Bus & Coach”,
zakład przerobu gumy (PPHU Guma), a w pn. części wsi nowoczesna
międzygminna oczyszczalnia ścieków.

w W części wsch. wsi eklektyczny dwór z 1 poł. XIX w., z balko-
nem z czterokolumnowym portykiem jońskim, rozbudowany z koń-
cem XIX w. i gruntownie przebudowany na początku XX w. (dobu-
dowane skrzydło zach. i wsch.). Obecnie w ruinie. Przy dworze park
krajobrazowy z 1 poł. XIX w. (pow. 3, 2 ha) z pomnikowym biało-
drzewem (obw. 380 cm), wiązem pospolitym (obw. 340 cm) i zacho-
wanymi alejami grabowymi. Na krańcu parku kaplica pw. Najświęt-
szego Serca Pana Jezusa z 1899 r., zaadaptowana po 1982 r. na kościół
parafialny; w niszy nad wejściem figura Matki Boskiej wg Madonny
sykstyńskiej Rafaela. Przy ul. Szkolnej budynek szkoły z 1910 r. i figu-
ra św. Wawrzyńca z 1 poł. XX w., dworzec kol. z około 1900 r. Między

SŁOWNIK KRAJOZNAWCZY80

torami kol. a szosą Poznań–Wągrowiec krzyż, wg tradycji upamięt-
niający miejsce spoczynku poległych w potyczce żołnierzy oddziału
napoleońskiego z Kozakami w 1813 r.

Na pn.-wsch. od wsi (1, 5 km) w lasach Jez. Bolechowskie
(pow. 6 ha); w pobliżu dęby (obw. do 430 cm), grab pospolity (obw.
390 cm) i sosna (obw. 280 cm). Nieco dalej na pn., na skraju lasu po-
mnik z 1978 r. w miejscu rozstrzelania przez Niemców we wrześniu
1939 r. 9 Polaków.

We wsi zespół szkół ponadgimnazjalnych oraz dwa zadaszone kor-
ty tenisowe ze sztuczną nawierzchnią z 2008 r.

w MPK, PKS, PKP.

y BORÓWIEC
w Duża wieś w gm. Kórnik (2 020 mieszk.), położona nad rzeką

Głuszynką, po zach. stronie drogi S11, 5 km na pn.-zach. od Kórnika.
w Wieś została założona w XVIII w. przez sprowadzonych przez

Stefana Szołdrskiego (męża Teofili Potulickiej) osadników olęder-
skich jako Olędry Borowskie. Założona została wówczas szkoła dla
dzieci osadników. Obecnie w Borówcu powstają osiedla domków jed-
norodzinnych oraz znajduje się gminna oczyszczalnia ścieków.

w Budynek szkoły z ok. 1880 r. w formach neogotyckich. Po wsch.
stronie drogi S11 znajduje się Obserwatorium Astrogeodynamiczne
Polskiej Akademii Nauk należące do Centrum Badań Kosmicznych
PAN. Zostało założone w 1949 r., jako obserwatorium szerokościowe
oddalone o 90° szer. geograficznej od Irkucka. W Borówcu znajdują
się również pozostałości XIX w. cmentarza ewangelickiego.

w MPK, PKP w Gądkach 2 km. Przez wieś przebiega znakowany
szlak z Kórnika do Rogalina oraz do Gądek.

y BRZEŹNO
w Wieś we wsch. części gminy Kostrzyn, 10 km od miasta, w są-

siedztwie szosy nr 92 Poznań–Warszawa. Liczy 280 mieszk. Zabudowa
skupiona przy głównej ulicy, obok rozproszonych siedlisk. Na łąkach
na pograniczu Brzeźna i Nekielki znajdują się źródła rzeki Cybiny.

w Pierwsza wzmianka z 1338 r., kiedy należało do poznańskich
kawalerów maltańskich. Pierwotnie Brzezie, Brzyzno. Nazwa wsi
oznacza miejsce zarosłe brzozą. W 1749 r. dziedzic Siedlca i Brzeźna,
Antoni Krzycki, lokował na terenie istniejącej, ale opustoszałej wsi
Brzeźno nową osadę olęderską. We wsch. części wsi przed 1902 r. po-
wstał folwark Józefowo.

81BUK

w Na wzgórzu między Brzeźnem a Siedlcem drewniany krzyż na
terenie, który był przeznaczony na cmentarz choleryczny. Pamiątką
po dawnych osadnikach olęderskich jest cmentarz poewangelicki
obok szkoły. Na pd. od Brzeźna znajduje się najwyższe wzniesienie
w gminie – 134 m n.p.m.

w PKS.

y BUGAJ
w Wieś w gm. Pobiedziska (440 mieszk.), położona przy szosie

Poznań–Gniezno, 9, 5 km na zach. od Pobiedzisk.
w Bugaj powstał w XVIII w. jako osada olęderska. Obecnie mie-

ści się tu kolonia domków letniskowych wykorzystujących położenie
w pobliżu zbiornika wodnego (→) Jez. Kowalskie.

w Przy parkingu, przy drodze krajowej, drewniany wiatrak koźlak
z 1840 r., przeniesiony tu w 1978 r. z Chomęcic koło Poznania w ra-
mach zagospodarowania Szlaku Piastowskiego. Obok duże centrum
logistyczne z 2006 r.

w PKS, motel.

y BUK
w Miasto (6 060 mieszk.), 28 km na zach. od centrum Poznania,

przy szosie do Nowego Tomyśla i linii kol. do Zbąszynka.
w Nazwa miasta wg tradycji pochodzi od olbrzymiego buku

rosnącego przed wiekami w miejscu dzisiejszego rynku. Wg legendy

Buk, kościół farny. Fot. SP

SŁOWNIK KRAJOZNAWCZY82

pod bukiem tym miał umrzeć książę Mieszko I. Pierwotnie Buk był
własnością książęcą z osadą targową, wzmiankowaną po raz pierwszy
w 1257 r., gdy Przemysł I nadał ją kustoszowi katedry poznańskiej.
Prawa miejskie uzyskał przed 1296 r. W latach 1303-1796 Buk i cen-
trum klucza majątków należały do bp poznańskich. W XV w. zalicza-
ny był do większych miast Wielkopolski. Opasany był murami i fosą.
Władysław Jagiełło przyjmował tu Ulryka von Plauen, brata Wielkie-
go Mistrza Zakonu Krzyżackiego. W XV i XVI w. duży ośrodek prze-
mysłu sukienniczego. W 1848 r. miasto opanowali powstańcy i roz-
broili załogę pruską. W 1858 r. wielki pożar zniszczył znaczną część
miasta. Od końca XIX w. rozwój małych zakładów przemysłowych.

Obecnie Buk jest znaczącym ośrodkiem przemysłowym. Do naj-
większych działających tu zakładów pracy należą: fabryka wyrobów
z PCV dla budownictwa „Wavin-Metalplast”, firma odzieżowa „Bu-
kowianka”, „Batimex”– producent stolarki otworowej, „Plast-Opal”
– producent stolarki budowlanej PCV i aluminiowej, wytwórnia

Buk, plan centrum miasta

83BUK

pasz i mleczarnia. Wraz z przemysłem powstały też tu nowe osiedla
mieszkaniowe. W 2010 r. oddano do użytku duży Zespół Szkół Po-
nadgimnazjalnych.

w W centrum miasta zachował się średniowieczny układ urba-
nistyczny z gęstą siatką ulic i rynkiem (pl. Przemysława) pośrodku.
Zarys nieistniejących już obwarowań z początku XVI w. wyznacza
okólna ul. Mury. Zachowało się tu wiele starych domów, głównie
z drugiej poł. XIX w. W rynku dom nr 1 z poł. XIX w. o skromnych
cechach neorenesansowych. Stoi on na miejscu dawnego pałacu bisku-
piego z ok. poł. XVIII w., przebudowanego po pożarze w 1858 r. Na
domu nr 2 (dawny hotel z 1897 r.) płaskorzeźba z 1985 r. ku czci Ta-
deusza Wojtczaka (1915-44) – mieszkającego tu niegdyś komendanta
miejscowej drużyny Szarych Szeregów, zamordowanego przez hitle-
rowców w obozie w Gross Rosen. Dom szczytowy nr 24 to dawna ka-
nonia z 2 poł. XVIII w., przebudowana w końcu XIX w. W pd.-wsch.
narożniku rynku znajduje się ratusz z lat 1897-98, w stylu neorene-
sansu północnego. Jego elewacje zdobią 3 trójkątne szczyty (na jed-
nym z nich zegar) oraz wykusz w ściętym narożniku. Przy ul. Mury 7
neoromańska dawna synagoga z 1893 r.*, odrestaurowana w latach
1990-93, a obok budynek dawnej szkoły talmudycznej z 1898 r.

Na pd.-wsch. od rynku późnoklasycystyczny kościół pw. św. Stani-
sława* z lat 1838-46, spalony w 1945 r. i odbudowany w latach 1946-
51 wg proj. Rogera Sławskiego. Trójnawowy, halowy, z czterokolum-

Buk, rynek. Fot. ZS

SŁOWNIK KRAJOZNAWCZY84

nowym portykiem jońskim w fasadzie frontowej. Wewnątrz, polichro-
mia Teodora i Stanisława Szukałów z lat 1958-60, 4 witraże Stanisława
Powalisza z 1957 r. rokokowe wyposażenie z ok. 1775 r., m.in. trzy
ołtarze i ambona. W ołtarzu głównym kopia obrazu MB Literackiej.
Marmurowe epitafium Niegolewskich z ok. 1634 r. Przy kościele po-
mniki i tablice: w hołdzie poległym i pomordowanym w latach 1939-
45, Władysława Niegolewskiego – zasłużonego działacza społecznego
i narodowego, współzałożyciela Poznańskiego Towarzystwa Przyjaciół
Nauk, Jana III Sobieskiego, w 200-setną rocznicę odsieczy wiedeńskiej;
Stanisława Babiarza – majora AK, uczestnika Powstania Warszawskie-
go; ojca Rafała Chylińskiego (→ Wysoczka). Tuż obok dom katolicki
z ok. 1913 r. z portykiem czterokolumnowym, obecnie użytkowany
jako dom dziennego pobytu dla seniorów i wikariat z ok. 1895 r.

Andrzej Niegolewski
Działacz społeczny, ur. w 1787 r. w Bytyniu koło Szamotuł.
W 1806 r. wstąpił do gwardii honorowej Napoleona, a w pierw-
szych miesiącach 1807 r., w ramach kampanii pomorskiej walczył
m.in. pod Tczewem i Gdańskiem. Od poł. 1807 r. był w pułku
szwoleżerów gwardii Napoleona, a w roku następnym w trakcie
kampanii hiszpańskiej wyróżnił się w słynnej szarży w wąwozie
Somosierra (30.11.1808 r.). W 1809 r. uczestniczył w wojnie pol-
sko-austriackiej, w czasie kampanii rosyjskiej 1812 r. był oficerem
ordynansowym Napoleona, a w rok później walczył m.in. w Bi-
twie Narodów pod Lipskiem (16-19.10.1813 r.). Po zakończeniu
wojen napoleońskich osiadł w Niegolewie koło Buku, a potem we
Włościejewkach koło Śremu, działając w sejmie prowincjonal-
nym. Uczestniczył w Powstaniu Listopadowym, dowodząc puł-
kiem jazdy sandomierskiej i walcząc m.in. w bitwie pod Iganiami
(10.04.1831 r.). Za udział w Powstaniu więziony był przez Prusa-
ków w twierdzy Cosel, a po odbyciu kary wrócił do działalności
parlamentarnej, dając się poznać jako gorliwy obrońca praw języka
polskiego w zaborze pruskim. W dobie Wiosny Ludów 1848 r. agi-
tował na rzecz Powstania. Zm. w 1857 r. w Poznaniu, a pochowany
został w grobach rodzinnych w Buku. W 1923 r. jego prochy prze-
niesiono do Krypty Zasłużonych przy poznańskim kościele pw. św.
Wojciecha.

Na zach. od rynku, przy ul. Bohaterów Bukowskich, drewniany
kościół cmentarny pw. Świętego Krzyża** z 1760 r., zbudowany na
planie krzyża greckiego z kopułą wspartą na ośmiu słupach drewnia-

85BUK

nych. Wyposażenie wnętrza barokowe. Ołtarz główny z ok. 1760 r.
z późnogotyckim krucyfiksem z 1 poł. XVI w. Kopułę ozdabia poli-
chromia z początku XIX w., ze scenami męczeństwa św. Wojciecha,
znacznie przemalowana w 1966 r.

Obok kościoła znajduje się mała drewniana dzwonnica z 1759 r.,
a na przyległym cmentarzu kamienna figura Chrystusa „Ecce Homo”
z 1762 r. z ornamentem rokokowym, zbiorowy grób i pomnik ku czci
poległych w okresie Wiosny Ludów w 1848 r. i w Powstaniu Wiel-
kopolskim w 1919 r. oraz mogiła rozstrzelanych przez hitlerowców
w 1939 r.

W sąsiedztwie, przy ul. Niegolewskich 7, szachulcowa karczma
z XVIII/XIX w. (obecnie w stanie ruiny), a nieco dalej dworek – wil-
la z 1930 r., obecnie siedziba prywatnych szkół policealnych i nie-
wielki park dawnego majątku Pawłówko. Na nowym cmentarzu, przy
drodze wylotowej do Niegolewa, kaplica pw. Zmartwychwstania
Pańskiego z lat 1982-89.

Po wsch. stronie centrum trójkątny pl. Stanisława Reszki (1544-
1603), ur. w Buku teologa i działacza politycznego, dyplomaty, sekre-
tarza królewskiego, opata klasztoru Cystersów w Jędrzejowie. Stojący
tu pod nr 5 dom, to dawny sąd i więzienie z 1809 r. (z tablicą upa-
miętniającą więzionych tu powstańców z 1848 r.), a dom pod nr 27
to dawny szpital Świętego Ducha z 1600 r., przebudowany w 1793 r.
i w poł. XIX w. (z zachowaną tablicą fundacyjną S. Reszki). Pośrodku
placu dawny kościół ewangelicki z 1845 r., całkowicie przebudowany
w 1962 r. na kino i bibliotekę. Mieści się tu od 1983 r. Izba Muzeal-
na Ziemi Bukowskiej ze zbiorami historycznymi i etnograficznymi.
Przed budynkiem pomnik Bohaterów Ziemi Bukowskiej (proj. Jó-
zef Kopczyński), odsłonięty w 1989 r., uzupełniony w 2008 r. dwo-
ma granitowymi płytami z nazwiskami 226 uczestników Powstania
Wielkopolskiego z I i II kompanii bukowskiej.

Przy ul. Szarych Szeregów 8 Gimnazjum im. płk Kazimierza Zenk-
telera, obejmujące stary budynek szkoły z 1904 r., (na którym tablica
upamiętniająca strajk dzieci bukowskich w 1906 r. w obronie mowy
polskiej i istnienie tu szpitala powstańczego w 1918/19 r.), dobudo-
waną w 1987 r. część budynku i nowy pawilon z 2002 r. Przed szkołą
głaz z tablicą odsłoniętą w 1979 r. ku czci harcerzy poległych w czasie
okupacji hitlerowskiej, a w pobliżu niej hala sportowa OSiR-u, od-
dana do użytku w 1969 r. Przy ul. Szkolnej 12 Szkoła Podstawowa
im. Bohaterów Bukowskich przy wejściu do niej płaskorzeźba upa-
miętniająca powstańców wielkopolskich. W Parku Harcerza, przy

SŁOWNIK KRAJOZNAWCZY86

Miejsko-Gminnym Ośrodku Kultury przy ul. Dobieżyńskiej, tabli-
ca z 1972 r. na miejscu egzekucji dwóch mieszkańców Buku w dniu
1 X 1939 r. Na skwerze, na narożniku ulic Dworcowej i Wróblewskie-
go, głaz z tablicą z 2000 r., upamiętniającą zasłużonego lekarza Lecha
Siudę (1909-97). Na cmentarzu przy ul. św. Rocha w 2001 r. złożono
prochy Kazimierza Zenktelera.

Kazimierz Zenkteler
Powstaniec wielkopolski i śląski (pseudonim „Warwas”), ur.
w Wojnowicach koło Buku w 1884 r. Po ukończeniu gimnazjum
w Poznaniu w 1906 r. powołany został na roczny kurs do wojska
pruskiego, a w czasie I wojny światowej w stopniu podporuczni-
ka walczył w szeregach armii pruskiej. Ciężko ranny we Flandrii
zwolniony został z wojska i wrócił do Wielkopolski. W 1918 r. był
jednym z czołowych organizatorów przygotowań do Powstania
Wielkopolskiego. Z chwilą jego wybuchu kierował początkowo
działaniami zbrojnymi w rejonie Buku, a później dowodził kom-
panią bukowską na froncie zach. W 1920 r., podczas wojny polsko
-bolszewickiej, objął dowództwo 7 Rezerwowej Wielkopolskiej
Brygady Piechoty, a następnie 23 Dywizji Piechoty (w randze puł-
kownika). W 1921 r., w czasie III Powstania Śląskiego, po odwoła-
niu Macieja Mielżyńskiego mianowany został wodzem naczelnym
wojsk powstańczych. W 1922 r. wrócił do WP, po przeniesieniu
do rezerwy osiadł w Mieściskach koło Grzebieniska (powiat sza-
motulski). W czasie II wojny światowej wysiedlony przez Niem-
ców zamieszkał w Jędrzejowie, gdzie zm. w 1955 r. Jego prochy
w 2001 r. przeniesiono na cmentarz w Buku. Odznaczony był m.in.
Krzyżem Virtuti Militari i Krzyżem Walecznych.

Nieco dalej, przy tejże ulicy, na terenie dawnej Wielkiej Wsi, le-
żącej obecnie w granicach miasta , dwór i 3 czworaki z 2 poł. XIX w.
Nieopodal stacji kol. wieża ciśnień z 1914 r.

w PKP, PKS, hotele, restauracje.

y BYTKOWO
w Wieś w gm. Rokietnica (340 mieszk.), 2 km na wsch. od siedzi-

by gminy, z którą łączy ją droga lokalna.
w Dawna posiadłość szlachecka, wzmiankowana od 1387 r. jako

własność Andrzeja Bytkowskiego.
w W 1999 r. na pow. 50 ha rozpoczęto tu budowę pierwszego

w Wlkp. pełnowymiarowego pola golfowego (18 dołkowego), które

87CERADZ KOŚCIELNY

otwarto w 2004 r. Obecnie pole jest zamknięte ze względu na budowę
zach. obwodnicy Poznania.

w MPK, PKP w Rokietnicy 2 km.

y CERADZ KOŚCIELNY
w Wieś o zwartej zabudowie w gm. Tarnowo Podgórne (500

mieszk.), położona 5 km na pd. od Tarnowa Podgórnego.
w Wieś nazywana w przeszłości Ceradzem Starym dla odróżnie-

nia od leżącego w pobliżu Ceradza Nowego (obecnie Ceradz Dolny,
gm. Duszniki), zamieszkanych przez ród Odrowążów Ceciradów –
Ceradzkich. O starej metryce wsi świadczy dokument bp poznań-
skiego Andrzeja Zaremba z 1298 r. wprowadzający nowy podział ad-
ministracyjny na archidiakonaty w diecezji. Stał tu wówczas kościół
parafialny, do którego należało 11 miejscowości. Pierwszymi znanymi
właścicielami byli: Żegota (1387-1409) i Marcin Ceradzki (1388-
1424). W wiekach późniejszych majątek należał do Konarzewskich,
Jankowskich, Potulickich i Twardowskich.

w W centrum wsi późnogotycki kościół pw. św. Stanisława Bi-
skupa* wzniesiony przed poł. XVI w. z późnorenesansową kaplicą
grobową Potulickich z końca XVI w. Niewielka świątynia z trójbocz-
nym prezbiterium i przęsłem transeptu pełniącym rolę nawy z nie-
wiadomych powodów nie została ukończona – nie wybudowano

Buk, d. synagoga. Fot. ZS

SŁOWNIK KRAJOZNAWCZY88

korpusu nawowego. Od zach. przylega barokowa kruchta z 1713 r.,
dziś kaplica, a od pd. neogotycka kruchta z poł. XIX w. Prezbite-
rium i nawę kryją sklepienia gwiaździste z czasów budowy kościoła.
Wśród bogatego wyposażenia zachowały się dwie gotyckie rzeźby ze
starego kościoła: Pieta z drugiej ćwierci XV w. i Pietas Christi (zdję-
cie z krzyża) z 1511 r. wykonane wg drzeworytu Albrechta Dürera
zapewne z warsztatu frankońskiego. Gotyckie wpływy widoczne są
także w piaskowcowej płycie nagrobnej Andrzeja z Jaktorowa, Jan-
kowskiego (zm. 1565 r.) ze stojącą postacią rycerza. W kaplicy drugi z
nagrobków, manierystyczna płyta piaskowcowa Stefana Potulickiego
(zm. 1580 r.) z leżącą postacią zmarłego w zbroi, wystawiony przez
żonę, Urszulę z Jaktorowskich.

Na cmentarzu kościelnym neogotycka kaplica grobowa rodziny
Engeströmów z Jankowic wzniesiona około poł. XIX w. Nad wejściem
kartusz herbowy z herbem rodu. Wewnątrz neobarokowy ołtarz z 2
poł. XIX w. złożony ze starszych rzeźb, na ścianach 7 kamiennych
tablic epitafijnych rodziny. Wśród nich Wawrzyńca, (→ Jankowice),
wybitnego działacza PTPN. Obok drewniana dzwonnica wzniesiona
w latach 1957-1958.

Po drugiej stronie ulicy plebania z końca XIX w., mieszkał tu od
1968 r. ks. Zygmunt Humerczyk (1926-2003) postać niezwykle bar-
wna. Dzięki jego pomysłom miejscowości wchodzące w skład parafii
(m.in.: Ceradz Dolny, Grzebienisko i Gaj Wielki) uzyskały kompo-

Ceradz Kościelny, kościół. Fot. ZS

89CEREKWICA

zycje z kamienia, starych sprzętów rolniczych i metalu, widoczne do
dziś, a Ceradz Kościelny w 1984 r. zdobył tytuł najładniejszej wsi w
woj. poznańskim. Za najciekawsze dzieło ks. Humerczyka uważa się
pomnik ofiar II wojny światowej na miejscowym cmentarzu. W cen-
trum wsi znajduje się kompozycja przedstawiająca powstanie wsi na
tle historii kraju Polan oraz pomniki upamiętniające 100-lecie miej-
scowego Kółka Rolniczego i 50-lecie Koła Włościanek.

W starej szkole z 1882 r. znajduje się obecnie Dom Zwiastowania
Pańskiego należący do Wspólnoty „Jerozolima” przy kościele OO.
Dominikanów z Poznania.

w MPK.

y CEREKWICA
w Wieś w gm. Rokietnica (420 mieszk.), 4 km na zach. od siedzi-

by gminy, przy szosie Poznań–Szamotuły.
w Dawna posiadłość szlachecka, wzmiankowana po raz pierwszy

w 1388 r. Od XIV do XVI w. była własnością rodziny Szamotulskich.
Od 2 poł. XIX w. w rękach niemieckich.

w We wsi murowany kościół pw. Podwyższenia Krzyża Świętego,
zbudowany w 1827 r. na miejscu poprzednich świątyń drewnianych.
Salowy, bez cech stylowych. W późnobarokowym ołtarzu głównym
z 1 poł. XVIII w. z rzeźbami MB Bolesnej i św. Jana, słynący łaskami
drewniany krucyfiks późnogotycki z 1 poł. XVI w. W zwieńczeniu
ołtarza obraz Św. Rodziny z XVI/XVII w. W bocznych ołtarzach
z 1 poł. XIX w. obrazy z XVII i XVIII w. Późnoklasycystyczna am-
bona z 1 poł. XIX w. Późnogotycka, kamienna chrzcielnica z 1537 r.
w kształcie kielicha. W kruchcie kościoła m.in. tablica upamiętniają-
ca powstańców wlkp. Na zach. od kościoła dawny zespół folwarczny
z XIX w. Na skraju parku (pow. 1,8 ha) parterowy dwór nakryty wy-
sokim dachem naczółkowym, zbudowany zapewne w 2 poł. XIX w.
Jednym z narożników dwór łączy się z dawną oficyną z 2 poł. XIX w.
Wśród zabudowań gospodarczych spichlerz z początku XX w. i daw-
ny młyn z ok. 1935 r. Na starym cmentarzu wspólny grób Józefa
Grzesiaka i Jana Bociana – powstańców wielkopolskich poległych
w 1919 r. Na pd. skraju wsi nowy cmentarz, na którym kilka grobów
powstańców wielkopolskich. Naprzeciwko niego kapliczka z figurą
św. Jana Nepomucena z 1930 r. Na pn. od wsi położone jest Jez. Pa-
miątkowskie (pow. 76 ha) znajdujące się na terenie gm. Szamotuły.
Na wsch. brzegu jeziora kąpielisko i pole namiotowe.

w MPK, PKS, restauracja.

SŁOWNIK KRAJOZNAWCZY90

y CIEŚLE
w Mała wieś w gm. Buk (80 mieszk.), 7 km na wsch. od siedziby

gminy, przy zach. brzegu (→) Jez. Niepruszewskiego, w pobliżu auto-
strady A2. Droga lokalna do (→) Niepruszewa.

w Dawna własność szlachecka, wzmiankowana po raz pierwszy
w 1380 r. W okresie międzywojennym należała do rodziny Chłapow-
skich. W latach 1941-43 w pobliżu wsi istniał obóz pracy, którego
więźniowie, Polacy i obywatele polscy pochodzenia żydowskiego, za-
trudnieni byli przy budowie autostrady. Do niedawna w rejonie wsi
czynna była kopalnia wapna łąkowego.

w Nad brzegiem jez. zaniedbany park krajobrazowy z 1 poł.
XIX w. (pow. 3,5 ha), w którym znajduje się piętrowy dwór Chła-
powskich z ok. 1935 r., obecnie niezamieszkany. Obok niego, przy
pd.-wsch. narożniku podwórza gospodarczego, usytuowana jest
starsza parterowa oficyna z 1 poł. XIX w. z piętrową dobudówką.
W pd.-zach. narożniku parku znajduje się główna brama wjazdowa,
od której do dworu prowadzi aleja lipowa. Wśród drzewostanu par-
kowego kilka pomników przyrody: platan klonolistny o obw. 480
cm, 2 dęby szypułkowe 430 i 510 cm oraz kasztanowiec 360 cm. Na
rozwidleniu dróg, na czworobocznym fundamencie, stoi figura Serca
Jezusowego z końca XIX w.

w PKS w Niepruszewie 2,5 km.

Chludowo, kościół. Fot. SP

91CHLUDOWO

y CHLUDOWO
w Duża wieś (1 300 mieszk.) w pn. części gm. Suchy Las. Szosa

Poznań–Piła, linia kol. do Piły.
w W 1252 r. książę Przemysł I nadał wieś klasztorowi cysterek

w Owińskach. Zakon posiadał wieś do końca XVIII w., kiedy to właś-
cicielami zostali Treskowowie (→ Owińska). Na początku XX w. duża
część majątku została rozparcelowana. Tzw. resztówkę nabył w 1922 r.
Roman Dmowski (1864-1939), polityk, współzałożyciel i przywód-
ca Narodowej Demokracji. W 1919 r. wraz z Ignacym Paderewskim
w imieniu Polski podpisał traktat wersalski. Polityczny przeciwnik Jó-
zefa Piłsudskiego. Dmowski sprzedał majątek ziemski w Chludowie
księżom Werbistom.

Werbiści, Zgromadzenie Księży Misjonarzy Słowa Bożego po-
wstało w 1875 r. dla prowadzenia pracy misyjnej. Siedziba władz
prowincji polskiej znajduje się w Pieniężnie na Warmii. W Chlu-
dowie istnieje nowicjat. Na misjach pracuje ok. 320 księży Polaków
w 47 krajach. Na świecie jest 6000 werbistów, Polaków 600. Werbi-
stą był ks. Marian Żelazek (→ Palędzie).

w W centrum wsi na niewielkim pagórku stoi drewniany koś-
ciół pw. Wszystkich Świętych*. Parafię założyły w XIII w. cysterki
z Owińsk. Obecna świątynia z fundacji klasztornej powstała w 1736 r.

Chludowo, muzeum misyjne. Fot. SP

SŁOWNIK KRAJOZNAWCZY92

Jest budowlą zrębową na planie krzyża, orientowaną. Wewnątrz bel-
ka tęczowa z grupą Ukrzyżowania z 1765 r. Ołtarz główny barokowy
z XVIII w. W l. bocznym ołtarzu ciekawy obraz MB ze św. Mikoła-
jem i św. Wojciechem oraz u dołu małą postacią fundatora, malowany
na desce ok. poł. XVI w. Przy kościele m.in. wysoki głaz granitowy
o obw. 420 cm poświęcony ks. M. Żelazkowi i pomnik Jana Pawła II.

Na wsch. od kościoła położony jest zespół pałacowo-parkowy.
Park o pow. 7,1 ha powstały w XIX w. posiada różnorodny drzewo-
stan. Pałac pierwotnie zbudowany w 1863 r. parokrotnie przebudo-
wany jest dziś prostym, bezstylowym budynkiem. W czasie okupacji
miejsce internowania księży polskich. Obecnie mieści się w nim klasz-
tor i nowicjat Werbistów. Z dawnego wystroju zachowała się ozdobna
klatka schodowa oraz wystrój dawnej sali balowej, obecnie kaplicy.
W budynku mieści się bardzo ciekawe Muzeum Misyjno-Etnogra-
ficzne* ze zbiorami ludowymi i historycznymi z różnych krajów świa-
ta, w których werbiści prowadzą misje. Są tam m.in. figury lokalnych
bóstw, instrumenty muzyczne, ubiory, broń, zabawki, narzędzia.

Na terenie wsi znajduje się kilka budynków pochodzących z po-
czątku XX w. m.in. dawna szkoła przy ul. Poznańskiej oraz dawny
zajazd i budynki mieszkalne. Na wsch. od wsi położone są tereny po-
ligonu (→) Biedrusko.

w MPK, PKS, PKP, hotel, restauracja.

y CHOJNICA*
w Nieistniejąca dziś wieś leżąca 6 km na pn.-wsch. od Suchego

Lasu, na terenie poligonu wojskowego (→) Biedrusko w gm. Suchy
Las, szosa Biedrusko–Złotniki, dostępna dla cywilnego ruchu rowe-
rzystów w niedziele i dni świąteczne.

w Miejscowość o starej metryce znana od 1337 r. Prawdopodob-
nie już w XII-XIII w. istniał tu kościół. W końcu XIV w. była czołem
opola, związku nieformalnego kilkunastu wsi, obejmującego duży
teren położony na pn. od Poznania: między (→) Sadami i Chrusto-
wem na zach., Obornikami i Rożnowem na pn., Przebędowem (koło
Murowanej Gośliny) i (→) Owińskami na pd. Własność szlachecka,
m.in. w XVI w. Przecławskich. Wieś została zlikwidowana w 1947 r.
w związku z rozszerzeniem poligonu wojskowego.

w Pozostałością dawnej wsi są ruiny kościoła pw. św. Jana Chrzcicie-
la**. Murowana świątynia, na miejscu drewnianej wymienianej w XIV w.,
powstała w latach 1531-46 z fundacji Przecławskich, w XVIII w. prze-
budowana w formach barokowych. Po likwidacji wsi z opuszczonego

93CHOMĘCICE

kościoła część wyposażenia przeniesiono do innych kościołów m.in. na-
grobki Przecławskich do katedry poznańskiej, inne elementy do kościoła
w Morasku. Świątynia stopniowo ulegała ruinie, po zniszczeniu dachu
zawaliły się sklepienia. Formalną pozostałością kościoła w Chojnicy jest
tytuł parafii pw. Ścięcia św. Jana Chrzciciela Chojnica-Morasko z siedzi-
bą w (→) Suchym Lesie. Przy kościele stoją mury dzwonnicy z 1846 r.,
a nieopodal położony jest cmentarz z nagrobkami z końca XIX w. i po-
czątku XX w. Na cmentarzu rośnie dąb – pomnik przyrody.

y CHOMĘCICE
w Wieś (960 mieszk.) w gm. Komorniki przy lokalnej szosie Szre-

niawa–Konarzewo, 4 km na zach. od Komornik.
w W 1387 r. wymieniono w dokumentach wieś Choman, będącą

pierwotną nazwą obecnej. Własność szlachecka, w XIV w. Chomę-
ckich, później różnych rodów.

w We wsi budynek szkoły z początku XX w. i kilka domów z tego
okresu. Kontrastują z nimi nowe budynki z przełomu XX i XXI w.
W zach. części wsi kapliczka przydrożna z 1815 r., kolumna zwieńczo-
na krzyżem. Dom kultury „Koźlak”. Na zach. od Chomęcic budowana
będzie zach. obwodnica drogowa Poznania – szosa S5. Na pd., 2 km
od wsi, położone jest Jez. Chomęcicko-Rosnowskie (pow. 34,2 ha),
leżące w granicach WPN, przy jego pd., zalesionym brzegu, nieopodal
leśniczówki Wypalanki, parking, pole biwakowe i małe kąpielisko.

w MPK.

Chojnica, kościół. Fot. ZS

SŁOWNIK KRAJOZNAWCZY94

y CHYBY
w Wieś w gm. Tarnowo Podgórne (810 mieszk.), położona nad

Jez. Kierskim i wzdłuż drogi do Szamotuł. Z uwagi na malownicze
położenie obecnie trwa intensywna zabudowa willowa.

w Wzmianka pochodząca z 1334 r. wspomina o wsi położonej
nad Jez. Wielkim (Kierskim), a pierwszym znanym właścicielem
w latach 1400-1407 był Mikołaj, należący zapewne do rycerskie-
go rodu Jastrzębców. Z Chyb pochodził rycerz Filip, wzięty do
niewoli po przegranej bitwie w 1454 r. pod Chojnicami, jaka ro-
zegrała się z Krzyżakami. Inny posiadacz majątku, Chwał zwany
Magnusem z przełomu XV/XVI w. zasłynął, jako pospolity ra-
buś grasujący na drogach łupiąc kupców i mieszczan. Od XVI w.
majątek był w posiadaniu Kierskich z pobliskiego Kiekrza. Na
początku XX w. wieś została wykupiona przez Komisję Kolo-
nizacyjną i rozparcelowana. W wolnej Polsce, w 1921 r. zespół
parkowo-dworski z kaplicą kupił Bernard Massey, wicekonsul
Zjednoczonego Królestwa Wielkiej Brytanii i Północnej Irlandii,
profesor anglistyki Uniwersytetu Poznańskiego, który pomiesz-
kiwał tu do 1939 r.

w W niewielkim parku (pow. 5,2 ha) założonym w XVIII/
XIX w. wzdłuż jeziora znajduje się dwór i kaplica. Barokowa kaplica
pw. św. Stanisława Biskupa, wzniesiona została w 1660 r. z fundacji
Przecława Potockiego, gruntownie restaurowana w 2 poł. XIX w. i na
początku XX w. Wewnątrz ołtarz główny, późnorenesansowy w for-
mie tryptyku, datowany na ok. 1590-1600 r. W polach bocznych:
św. Paweł z klęczącymi postaciami fundatora i jego syna w strojach
polskich oraz stygmatyzacja św. Franciszka z klęczącymi donatorka-
mi – matką i córką w strojach renesansowych. W środkowym polu
ołtarza obraz Wskrzeszenie Piotrowina z XVIII lub XIX w. Na osi
parku wznosi się barokowo-klasycystyczny dwór zbudowany w 2
poł. XVIII w. na zrębach starszego, wzniesiony dla Potockich lub Su-
chorzewskich, następnie przebudowany w 1893 r. oraz na początku
XX w. Parterowy dwór z piętrowymi wystawkami na osi obu fasad
kryty jest wysokim mansardowym dachem. Od 2004 r. znajduje się
tu Miejskie Centrum Interwencji Kryzysowej. Realizuje ono zadania
z zakresu pomocy społecznej, polegające na zapewnieniu pomocy
osobom i rodzinom znajdującym się w stanie kryzysu, w tym do-
tkniętych przemocą.

w MPK, PKS.

95CZERLEJNO

y CZAPURY
w Wieś w gm. Mosina (1 330 mieszk.), położona przy pd.-wsch.

granicy Poznania. W Czapurach do Warty wpływa rzeka Kopla
(źródła Kopli znajdują się na pn. od Kostrzyna). W okolicach wsi Ka-
mionki Kopla łączy się Głuszynką. Tradycyjnie uważano, że to Kopel
wpada do Głuszynki, a ta do Warty, jednak Komisja Nazw Miejsco-
wości i Obiektów Fizjograficznych uznała, że odcinek ujściowy do
Warty nazywa się Kopel.

w Najstarsze wiadomości o osadzie pochodzą z końca XIV w.
W 1 poł. XV w. wieś przeszła w ręce karmelitów trzewiczkowych z Po-
znania, do których należała aż do rozbiorów. W styczniu 1945 r. pod
Czapurami batalion czołgów Armii Czerwonej sforsował pokrytą lo-
dem Wartę tworząc na jej brzegu przyczółek ułatwiający oskrzydlenie
Poznania od strony pd. Upamiętnia to obelisk znajdujący się przed
szkołą im. Arkadego Fiedlera, odsłonięty w 1975 r.

w Kapliczka przydrożna NMP, wzniesiona została w 1871 r., ro-
zebrana przez Niemców i odremontowana w 1947 r. Przy kapliczce
„Dąb Pamięci” poświęcony bohaterom zbrodni katyńskiej i tablica
upamiętniająca oficera Wielkopolskiej Brygady Kawalerii – por. An-
toniego Śmigielskiego. W 1998 r. powstała kaplica pw. św. Augusty-
na i dom parafialny. We wsi nowe osiedle domków jednorodzinnych,
nowoczesna świetlica z filią Biblioteki Miejskiej w Mosinie oraz duża
galeria handlowa (w budowie). Między miejscowościami Babki i Cza-
pury planowana jest budowa zbiornika retencyjnego „Głuszyna”.

w MPK, szlak kajakowy, komercyjne łowisko wędkarskie.

y CZERLEJNO
w Wieś wielodrożnica położona wśród rolniczych równin w gm.

Kostrzyn, (690 mieszk.) 5 km na pd. od Kostrzyna. Nazwa wsi pocho-
dzi od kmiecia Czyrniela. Leży na przecięciu lokalnych dróg z Ko-
strzyna do Kleszczewa z drogą z Gułtów.

w Pierwsza pisana wzmianka o Czerlejnie pojawiła się w 1218 r.
w dokumencie wymieniającym wsie należące do opola kostrzyńskie-
go. Pierwotnie wieś królewska, a później własność kapituły gnieź-
nieńskiej. W 1268 r. Piotr Pomorzanin, kanonik poznański w sporze
o dziesięciny folwarczne od Dobrogosta z Nagradowic został zabity
w czasie procesji. W 1743 r. zbudowano tu drewniany kościół mo-
drzewiowy pokryty gontami. W okresie II Rzeczypospolitej właściciel
majątku Zygmunt Stabrowski wybudował dla pracowników budynki
mieszkalne w stylu podhalańskim. W 1990 r. wzniesiono nowoczesny
gmach Zespołu Szkół wraz z salą gimnastyczną.

SŁOWNIK KRAJOZNAWCZY96

w Kościół pw. NMP Wniebowziętej* drewniany z wieżą zwień-
czoną barokowym hełmem z latarnią. Wg Długosza Władysław Her-
man ufundował tu kościół pw. św. Idziego. Wyposażenie wnętrza ba-
rokowe z 2 poł. XVIII w. z elementami rokokowymi. Najcenniejszym
zabytkiem jest gotycka rzeźba MB z Dzieciątkiem z końca XIV w.
W kościele znajduje się jej kopia, a oryginał obecnie w Muzeum Ar-
chidiecezjalnym w Poznaniu. W 1780 r. zbudowano, jedyny stojący
w gm. Kostrzyn wiatrak – koźlak, obecnie bez skrzydeł. W latach
1914-1916 został zbudowany stylowy pałac myśliwski przez ówczes-
nego właściciela majątku Niemca Hansa Friederici. Odnowiony pałac
otacza niewielki park krajobrazowy o pow. 1,6 ha z początku XX w.
Przy drodze do Trzeka pomnik Powstańców Wielkopolskich, wznie-
siony w 1928 r., odnowiony w 1984 r.

w PKS.

y CZERNICE
w Niewielka osada w gm. Murowana Goślina (10 mieszk.), poło-

żona w Puszczy Zielonka, 8 km na pd.-wsch. od Murowanej Gośliny.

Czerlejno, kościół.
Fot. ZS

97CZERWONAK

w Powstała na przełomie XVII i XVIII wieku jako osada olę-
derska (Czarne Olędry). W latach międzywojennych mieściło się tu
jedno z pierwszych schronisk młodzieżowych w Polsce, należące do
gimnazjum im. Dąbrówki w Poznaniu.

w Po pd.-zach. stronie wsi znajduje się rezerwat „Jezioro Czarne”
chroniący rzadkie rośliny rosnące nad zarastającym jeziorem i przyle-
głym torfowiskiem przejściowym.

w MPK Tuczno (2,5 km).

y CZERWONAK
w Duża wieś o charakterze osiedla podmiejskiego, z zabudową

rozciągniętą na stokach wysoczyzny, siedziba władz gminy, licząca
5 650 mieszk., położona na prawym brzegu doliny Warty, przy szosie
i linii kol. Poznań–Wągrowiec.

w Wieś wzmiankowana po raz pierwszy w 1411 r. jako Czerwony
Młyn, należąca do kapituły poznańskiej. Nazwę swą wg jednej z hi-
potez wywodzi od owego młyna, wg innych – od czerwca polskiego,
owada hodowanego przez cysterki z Owińsk w rejonie Dziewiczej
Góry (dla pozyskania czerwonego barwnika). W 1545 r. tutejszy
młyn na Warcie przekształcono na papiernię, jedną z pierwszych
w Wlkp. W części wsch. w 1781 r. założono osadę olęderską o nazwie
Czerwonczyn.

Obecnie jedna z najbardziej uprzemysłowionych wsi w Polsce;
pracują tu m.in. fabryka papieru – „Lemar”, zakład tworzyw sztucz-
nych i zakład prefabrykacji rur – „Star Pipe”, Vox Industrie (boazerie),
zakłady produkcyjno-remontowe energetyki oraz elewator zbożowy.
Wśród rozległej zabudowy jednorodzinnej osiedle mieszkaniowe
40-lecia PRL (część pn. wsi), nowe osiedle „Czerwonak” (w części
pd.) oraz Gminny Ośrodek Kultury „Sokół” w dawnym kinie.

w We wsi w latach 1973-79 na skarpie, w miejscu spalonego koś-
cioła drewnianego zbudowano nowy, pw. Niepokalanego Serca NMP
wg projektu Aleksandra Holasa. Przy szosie, w pd. części wsi, w 1985 r.
odsłonięto pomnik (proj. Józef Kaliszan), upamiętniający 9 miesz-
kańców wsi poległych 16 lutego 1945 r. w walce z niedobitkami nie-
mieckimi, dodając w 1993 r. tablicę pamięci wszystkich poległych
i pomordowanych za wolność tej ziemi, a w części pn. (ul. Okrężna)
tablica z 2004 r. upamiętniająca Obrońców Kresów II Rzeczypospo-
litej. Na pl. Zielonym pomnikowa wierzba płacząca (obw. 355 cm).

Okolice Czerwonaka są niezwykle ciekawe pod względem krajo-
brazowym, zwłaszcza zalesione tereny wokół Dziewiczej Góry oraz

SŁOWNIK KRAJOZNAWCZY98

przełom Warty. Nad brzegiem rzeki przy ul. Gdyńskiej utworzono
stanicę Akwenmarina – zatokę dla kajaków i łodzi oraz parking. We
wsi także Centrum Rozwoju Kultury Fizycznej „Akwen” z halą spor-
tową (2002 r.) i ścianka wspinaczkowa Akwin Peaks (2006 r.).

w MPK, PKS, PKP. Restauracja. Znakowany szlak pieszy do Sko-
ków przez Dziewiczą Górę.

y CZMONIEC
w Wieś w gm. Kórnik (230 mieszk.), położona przy drodze Ro-

galin–Śrem, 9 km na pd.-zach. od Kórnika, nad Wartą i jej licznymi
starorzeczami na granicy Rogalińskiego Parku Krajobrazowego.

w Wieś założona przez Teofilę Potulicką w XVIII w. dla sprowa-
dzonych osadników olęderskich jako Olędry Czmońskie.

w We wsi zachował się cmentarz ewangelicki, pozostałość po
osadnikach olęderskich z XVIII i XIX w. 1 km na zach. od centrum
wsi, na rozlewiskach nadwarciańskich w 2010 r. zbudowano wieżę
widokową o wys. 14 m z widokiem na tereny starorzeczy Warty na
Szlaku Bobrowym – ścieżce edukacyjnej zaczynającej się we wsi.

w PKS, szlak rowerowy do Śremu.

y CZMOŃ
w Wieś w gm. Kórnik (400 mieszk.), położona przy drodze Kór-

nik–Śrem, 8 km na pd.-zach. od Kórnika.

Czmoniec, wieża widokowa. Fot. ZS

99DASZEWICE

w Wieś leży na dużej polanie wśród lasów. Obok zabudowy z prze-
łomu XIX i XX w. coraz liczniejsze domy z początku XXI w. Przy szo-
sie do Kórnika stylowy gościniec wlkp. z 1974 r. „Marzymięta”.

w 4 km na pd. od wsi (w powiecie śremskim) położony jest rezer-
wat przyrody „Czmoń” utworzony w 1998 r. na obszarze 23,7 ha.
Chroni on jeden z lepiej zachowanych w Wlkp. lasów liściastych typu
grądu. W runie występują rzadkie rośliny chronione.

w PKS, hotel, restauracja.

y CZOŁOWO
w Mała wieś w gm. Kórnik, 140 mieszk., położona na pd. od drogi

Kórnik–Mosina, 4 km na zach. od Kórnika.
w We wsi urodził się Marcin Kasprzak (1860-1905), działacz ru-

chu robotniczego, przywódca I proletariatu.
w Zachowany dom, w którym urodził się Marcin Kasprzak. Upa-

miętnia to tablica umieszczona na elewacji. Natomiast w pn. części
wsi w 1995 r. ustawiono jego pomnik (autorstwa Anny Krzymańskiej
i Ryszarda Skupina) z 1963 r., który do 1990 r. znajdował się w Parku
Kasprzaka (obecnie Park Wilsona) w Poznaniu.

w MPK, PKS.

y DAKOWY SUCHE
w Wieś w gm. Buk (440 mieszk.), 7 km na pd. od siedziby gminy,

z którą łączy ją droga lokalna.
w Dawna posiadłość szlachecka, wzmiankowana po raz pierwszy

w 1388 r. Pierwotnie była własnością rodziny Dakowskich, a od po-
czątku XVI w. Chociszewskich, następnie Niegolewskich, Raczyń-
skich i Potockich, a w 1928 r. Karola Mielżyńskiego.

w We wsi Szkoła Podstawowa im. dr. Lecha Siudy, przed którą
w 2008 r. odsłonięto kamień z tablicą upamiętniającą założycieli, na-
uczycieli i absolwentów tej placówki, w 100-lecie jej istnienia. Przy
drodze do Szewc kapliczka w formie kamiennej groty z figurą MB
Niepokalanej, ustawiona w 1928 r. na pamiątkę 10-lecia Niepodle-
głości Polski. Zniszczona przez Niemców w czasie ostatniej wojny,
została odbudowana w 1998 r.

w PKS.

y DASZEWICE
w Wieś w gm. Mosina (1 470 mieszk.), położona przy pd.-wsch.

granicy Poznania, na skraju doliny rzeki Kopli.

SŁOWNIK KRAJOZNAWCZY100

w Początki wsi sięgają XIII w. Wieś stanowiła własność szlachecką.
W centrum wsi zachował się charakterystyczny plac, tzw. „nawsie”, pier-
wotnie stanowiący własność wspólną wsi i służący wspólnym celom.
W styczniu 1945 r. Daszewice były miejscem walk armii radzieckiej
z jednostkami niemieckimi broniącymi lotniska w pobliskich Krzesi-
nach. Osiedle nowych domów jednorodzinnych, w nowym budynku
mieści się szkoła podstawowa i gimnazjum. W pobliżu jedna z najwięk-
szych w okolicy Poznania kopalni kruszywa naturalnego (żwirownia).

w Przed budynkiem apteki zabytkowy krzyż.
w MPK, szlak rowerowy, ośrodek jeździecki.

y DĄBROWA
w Wieś w gm. Dopiewo o charakterze osiedla podmiejskiego

(1 490 mieszk.), 5 km na zach. od granicy Poznania przy szosie do
Buku i obwodnicy szosy S11.

w W 1365 r. wieś szlachecka o nazwie Dambrova. W XV w. stano-
wiła własność Adama Dąbrowskiego z Dąbrówki, człowieka majętne-
go, który jak to zaświadcza biskup poznański Uriel Górka ufundował
w Poznaniu na Zagórzu kościół św. Mikołaja „in Summo Poznanien-
si” i ustanowił przy kościele kolegiatę przeznaczając na jej utrzymanie
czynsze pobierane m.in. z Kościana. Dąbrowski studiował w Krako-
wie, a w latach 1446-52 był notariuszem u wojewody poznańskie-
go Łukasza Górki, posłem królewskim i kanonikiem kapituł m.in.
w Gnieźnie i Poznaniu.

w Przy szosie do Buku liczne nowe budynki zakładów produk-
cyjnych i hurtowni. Na pn. od szosy duża kopalnia kruszyw budow-
lanych. W wyrobiskach stawy, nad jednym z nich łowisko ryb. Na pd.
od szosy bukowskiej gęsta zabudowa domami jednorodzinnymi łączą-
ca się z osiedlami Skórzewa, Dąbrówki i Zakrzewa.

w MPK, PKS.

y DĄBRÓWKA
w Wieś, obecnie zespół kilku osiedli mieszkaniowych, licząca

2 460 mieszk. w gm. Dopiewo, 4 km na zach. od granicy Poznania, na
skraju większego kompleksu leśnego, na pn. od linii kol. do Zbąszynka
(stacja kol. Palędzie), na zach. obwodnicy Poznania S11, węzeł dróg
lokalnych. Leży nad nikłym strumieniem źródliskowym Wirenki.

w W 1398 r. wieś nazywała się Dambrowa, w 1401 r. Minor
Dambrowa i stanowiła własność szlachecką. W literaturze archeolo-
gicznej wymienione jest grodzisko z ok. V, VIII lub X w. Położone

101DĘBIENKO

nad Wirynką, osada z VIII-X w. i kolejne grodzisko z X-XIII w., obec-
nie niewidoczne w terenie.

w Starsza zabudowa, z początku XX w. położona jest w pn. części
wsi. Tam też znajduje się zespół pałacowo-folwarczny z końca XIX w.,
obejmujący pałac, dwór, park (pow. 9,4 ha), budynki gospodarcze oraz
domy mieszkalne tzw. czworaki, zniekształcony późniejszymi przebu-
dowami i adaptacjami na inne cele. Zabudowania folwarczne użytko-
wane są przez rolniczą spółdzielnię produkcyjną. W dworze mieści się
szkoła podstawowa. W części pd., sięgając do linii kolejowej Poznań–
Zbąszynek w ostatnich latach powstało kilka osiedli mieszkaniowych
o ciasnej, zgoła wielkomiejskiej zabudowie. W budowie kościół.

w MPK, PKP stacja Palędzie.

y DĘBIENKO
w Wieś o charakterze przedmieścia Stęszewa (500 mieszk.), przy

szosie nr 5 do Poznania, w sąsiedztwie lasów WPN.
w Z Dębienka do pobliskiego Dębna prowadzi ładna aleja kasz-

tanowca, dł. ok. 500 m. W pobliskim lesie należącym do leśnictwa
Wypalanki, znajdują się zbiorowe mogiły ofiar masowych egzeku-
cji z okresu II wojny światowej*, upamiętnione kamieniem z płytą.
Spoczywa tu ok. 2000 Polaków pomordowanych przez hitlerowców,
m.in. w Forcie VII w Poznaniu, w obozie w Żabikowie oraz w szpi-
talu psychiatrycznym w Kościanie. Prawdopodobnie rozstrzelano tu
także 7 lipca 1942 r. członków delegatury Rządu z byłym wojewodą

Dąbrówka, nowe domy szeregowe. Fot. ZS

SŁOWNIK KRAJOZNAWCZY102

poznańskim Adolfem Bnińskim. W celu zatarcia śladów zbrodni spe-
cjalne oddziały niemieckie przystąpiły jesienią 1944 r. do odkopywa-
nia i palenia zwłok. Po wyzwoleniu odszukano i przebadano mogiły,
a 19 maja 1946 r. odbył się manifestacyjny pogrzeb szczątków ofiar,
które złożono w obecnym miejscu.

Do mogił od szosy nr 5 na wsch. od wsi dojście zielonym szlakiem
pieszym (700 m), rozpoczynającym się w pobliżu przejścia przez szosę dla
zwierząt. Przejście dla zwierząt nad szosą nr 5 nieopodal Dębienka zbu-
dowane w 2002 r. jest pierwszym tego rodzaju obiektem w Wielkopolsce.

w PKS, hotel, restauracja.

y DŁUGA GOŚLINA
w Wieś (460 mieszk.), w gm. Murowana Goślina położona 7 km

na pn. od Murowanej Gośliny, przy szosie do Rogoźna.
w We wczesnym średniowieczu osada należała do rodu Nałęczów.

W 1325 r. utworzono parafię. Na początku XVII w. wieś nabyły bene-
dyktynki, które schroniły się tutaj przed szalejącą w Poznaniu zarazą.
W czasie wykopalisk w 1932 r. odkopano osadę wczesnośredniowieczną.

w Kościół drewniany pw. św. Marii Magdaleny* z 1 poł. XVII w.
pochodzi z fundacji poznańskich benedyktynek. Jest on konstrukcji
zrębowej, oszalowany, z dachem krytym gontami i wieżą z 1770 r.,
zwieńczoną blaszanym hełmem. Wyposażenie, przeważnie barokowe,
pochodzi z XVII i XVIII w. W belce tęczowej znajduje się krucyfiks

Długa Goślina, kościół. Fot. ZS

103DOPIEWIEC

z XVII w., w prawym ołtarzu bocznym z XVII w. rzeźba Chrystusa
Boleściwego. W lecie w kościele odbywają się koncerty z cyklu „Musi-
ca Sacra, Musica Profana”.

Obok kościoła dzwonnica drewniana z początku. XX w. i daw-
na plebania szachulcowa z końca XIX w. Dwór późno klasycystycz-
ny z początku XIX w., z dobudowanym w poł. XIX w. piętrowym
skrzydłem neogotyckim, z wieżą zwieńczoną attyką z krenelażem.
Zabudowania dawnej gorzelni z 1869 r. W pn. części wsi leży jez.
Łoskoń (pow. 19 ha).

w PKS.

y DOBIEŻYN
w Duża wieś w gm. Buk (1 200 mieszk.), 3 km na pd. od siedziby

gminy, z którą łączy ją droga lokalna. Tartak.
w Dawna posiadłość biskupów poznańskich, wzmiankowana po

raz pierwszy w 1354 r., a później własność szlachecka.
w W centrum wsi dwór z lat 1880-90, z kwadratową wieżą z boku,

zwieńczoną metalową balustradą, po 1932 r. przebudowany i po
1978 r. rozbudowany, obecnie użytkowany przez Wiejski Dom Kul-
tury, przy którym działa Dobieżyński Zespół Pieśni i Tańca „Złote
Kłosy”. W pn. części wsi okazała figura MB Niepokalanej na wysokim
cokole, ustawiona tu w 1990 r. Obok niej stoi pierwotna figura MB
Wspomożycielki Wiernych z lat około 1900-03. Naprzeciwko Szkoły
Podstawowej im. o. Ignacego Cieślaka ośmioboczny cokół z ozdobnym
ornamentem, zwieńczony krzyżem z pasyjką (1890 r.). Na pd. krańcu
wsi, przy drodze do Piekar, figura z 1924 r. Chrystusa Zmartwych-
wstałego, stojąca na wysokim cokole. W latach 70. XX w. w cokół
wmurowano tablicę upamiętniającą mieszkańców Dobieżyna, którzy
polegli w obronie Ojczyzny na wojnie i w obozach w latach 1939-45.

w PKS, PKP w Buku 2, 5 km.

y DOPIEWIEC
w Wieś przy linii kol. do Zbąszynka i szosie do Dopiewa, w gm.

Dopiewo, 2 km na wsch. od siedziby gminy, 990 mieszk.
w Wieś wymieniana w dokumentach od 1380 r., jako Dupefcza.

Własność szlachecka, w XV i XVI w. Górków.
w We wsi położony jest duży zespół budynków folwarcznych

z końca XIX w. i początku XX w., obecnie nieużytkowany. Budynek
szkolny z 1892 r.

w MPK.

SŁOWNIK KRAJOZNAWCZY104

y DOPIEWO
w Wieś gminna (3 070 mieszk.), przy linii kol. Poznań–Zbąszy-

nek, na pn. od autostrady A2, węzeł dróg lokalnych.
w Wieś wymieniana od 1391 r. pod nieco pejoratywną nazwą Du-

piewo. Była własnością szlachecką. W XV i XVI w. należała do rodu
Górków.

w W centrum wsi wznosi się kościół o modernistycznej sylwetce
zbudowany w latach 70. XX w. Pierwotny kościół powstał w XIV w.
Uległ zniszczeniu w końcu XVIII w. i wtedy też zlikwidowano pa-
rafię, przyłączając Dopiewo do parafii w Konarzewie. Parafia zosta-
ła ponownie erygowana w 1938 r. Nowy kościół pw. Nawiedzenia
NMP poświęcono w 1982 r. Wmurowano kamień węgielny, wydo-
byty z fundamentów katedry poznańskiej. W ścianie wmurowane są
prochy ofiar z obozów koncentracyjnych w Dachau i Mauthausen-
Gusen, z czasów II wojny światowej.

w PKP, MPK, restauracja.

y DRZĄZGOWO
w Wieś w gm. Kostrzyn, 8 km na pd.-wsch. od Kostrzyna, 1 km

na pd. od drogi Klony–Gułtowy, 290 mieszk. Jej nazwa wywodzi się
od imienia kmiecia Drzazgi, jednego z pierwszych osadników na tym
terenie.

w Pierwsza wzmianka z 1391 r., w następnych wiekach własność
różnych rodów szlacheckich. Od 1820 r. należało do Antoniego Gru-
dzińskiego, którego córki, a wśród nich Joanna – późniejsza żona księ-
cia Konstantego – spędziły tu dzieciństwo. W tym samym roku ur. się
w Drzązgowie Ewaryst Estkowski, syn właściciela przysiółka Dębiny
Drzązgowskie, zasłużony pedagog, któremu w 1928 r. nauczycielstwo
wlkp. wzniosło w rodzinnej wsi stojący do dziś pomnik z kamienia
polnego. Kolejny dziedzic tej wsi Zygmunt Grudziński i jego żona
Maria z Działyńskich, wspomagali w 1863 r. ochotników francuskich,
spieszących na pomoc powstańcom styczniowym. Ostatni właściciel
Jerzy Mielżyński organizował przysposobienie wojskowe młodzieży,
a we wrześniu 1939 r., jako rotmistrz Ułanów Grochowskich wy-
różnił się w bitwie pod Kockiem. Po 1945 r. cały majątek przeszedł
w ręce PGR, a obecnie należy do Agencji Własności Rolnej.

w Na początku XIX w. pobudowano dwukondygnacyjny dwór,
zakładając jednocześnie okazały park krajobrazowy o pow. 8,0 ha.

105DYMACZEWO STARE

Ewaryst Estkowski
Pedagog i działacz oświatowy, ur. w 1820 r. w Drzązgowie. Ukoń-
czył seminarium nauczycielskie w Poznaniu, a w 1848 r. uczest-
niczył w Wiośnie Ludów. Założył w Poznaniu pierwsze w kraju
Towarzystwo Pedagogiczne, którego celem było szerzenie oświaty
ludowej. Był autorem wielu broszur i artykułów metodycznych,
redaktorem i wydawcą czasopism oświatowych, m.in. „Szkoła Pol-
ska”, „Szkółka dla dzieci”, „Szkółka dla młodzieży”. Zmarł w 1856 r.
w Bad Soden koło Frankfurtu nad Menem.

y DYMACZEWO NOWE
w Wieś w gm. Mosina (290 mieszk.), położona przy pd. krańcu

Jez. Dymaczewskiego, 7 km na zach. od Mosiny, przy rozwidleniu
szos do Stęszewa i Granowa.

w Pierwsza informacja o Dymaczewie pochodzi z 1387 r., doty-
czyła jednak innej lokalizacji. Gdy na początku XVI w. Dymaczewo
opustoszało, sprowadzono osadników olęderskich, którzy w innym
miejscu, na terenach leśnych, w 1751 r. założyli nową osadę. Obecnie
dawne Dymaczewo już nie istnieje. Na jego terenach znajdują się dwie
nowe osady: Dymaczewo Stare i Nowe.

w W obu wsiach znajdują się domki letniskowe położone nad Jez.
Dymaczewskim, na którego pd. skraju znajduje się przystań Mosiń-
skiego Klubu Żeglarskiego.

w MPK, hotele.

y DYMACZEWO STARE
w Wieś w gm. Mosina (360 mieszk.), położona na skraju WPN,

nad wpadającą do Jez. Dymaczewskiego rzeką Samicą, 5 km na
pd.-zach. od Mosiny, przy drodze do Stęszewa i Granowa.

w Pierwsza informacja o Dymaczewie pochodzi z 1387 r., doty-
czyła jednak innej lokalizacji. Gdy na początku XVI w. Dymaczewo
opustoszało, sprowadzono osadników olęderskich, którzy w innym
miejscu, na terenach leśnych w 1751 r. założyli osadę nazwaną Dyma-
czewo Stare Olędry.

w W 1942 r., w Dymaczewie Starym, odbyła się publiczna egze-
kucja Ludwika Bajera – ofiary prowokacji niemieckiej (udzielił on
schronienia Niemcowi przebranemu w mundur lotnika angielskiego).

SŁOWNIK KRAJOZNAWCZY106

Dla upamiętnienia tego wydarzenia, po wojnie, we wsi wystawiono
pomnik poświęcony ofierze.

w MPK, hotele, szlak pieszy i rowerowy.

y DZIEĆMIEROWO
w Wieś w gm. Kórnik, 700 mieszk., położona przy szosie Kórnik–

Kostrzyn, 2 km na pn. od Kórnika.
w W XVIII w. wieś należała do dóbr kórnickich. Obecnie znajdu-

ją się tu szkółki należące do Zakładu Doświadczalnego PAN.
w Zespół dworski w skład, którego wchodzi dwór z 1 poł. XIX w.,

budynek inwentarski z 1866 r. i park krajobrazowy z przełomu XIX
i XX w. Obecnie zespół należy do Instytutu Dendrologii PAN.

w PKP Kórnik 2 km, MPK.

y DZIEWICZA GÓRA**
w Druga pod względem wysokości kulminacja środkowopoznań-

skiej moreny czołowej – 143 m n.p.m., położona 2 km na pn.-wsch.
od Czerwonaka, wśród lasów pd. części Parku Krajobrazowego „Pusz-
cza Zielonka”. Nazwę swą zawdzięcza cysterkom z pobliskich Owińsk
(w okresie zaborów nazywana była Górą św. Anny, od imienia córki

Dymaczewo Stare,
pomnik. Fot. ZS

107DZIEWICZA GÓRA

księcia wlkp. Przemysła I, ksieni klasztoru w Owińskach). Stoki wznie-
sienia zalesione; partie wyższe stanowią bory sosnowe, niższe lasy liś-
ciaste i mieszane, wśród nich pomnikowe dęby szypułkowe (obw. do
425 cm), buki zwyczajne (do 325 cm), klony zwyczajne (do 250 cm)
i sosny (do 230 cm). Rośnie tu kilkaset gatunków roślin naczyniowych
oraz kilkadziesiąt gatunków mchów i wątrobowców. Od lat jej otocze-
nie jest popularnym terenem wycieczkowym. W 2005 r. na szczycie
Nadleśnictwo Łopuchówko zbudowało żelbetową przeciwpożarową
wieżę obserwacyjną (wys. 40 m), z tarasem widokowym na wys. 30 m.

w Na pn.-zach. od jej wierzchołka położona jest osada leśna Dzie-
wicza Góra (dawne nadleśnictwo) z zabudowaniami szachulcowymi
z końca XIX w. i domem z podcieniem z 1 poł. XX w. Teren w są-
siedztwie zagospodarowano na cele rekreacyjne. Tutaj rozpoczyna się
utworzona w 1999 r. ścieżka przyrodniczo-leśna „Dziewicza Góra”,
składająca się z 15 przystanków (pętla krótsza 3 km, dłuższa – 5,5 km);
przystanek XIII to leśna klasa im. Augusta Cieszkowskiego, utworzo-
na w sąsiedztwie leśniczówki Annowo (1,5 km na pn. od Dziewiczej
Góry, przy drodze do Miękowa) – dawny dworek myśliwski rodziny
von Treskow z poł. XIX w., przebudowany w XX w., obecnie ośro-
dek dydaktyczny. Przy nim kilkanaście pomnikowych drzew m.in.
dęby o obw. do 480 cm i lipa drobnolistna 415 cm. Na pn.-wsch. od

Okolice Dziewiczej Góry

SŁOWNIK KRAJOZNAWCZY108

Dziewiczej Góry głaz narzutowy w miejscu wielkiego pożaru Puszczy
w 1992 r. w trakcie, którego spłonęło 250 ha lasów.

w MPK, PKS, PKP Czerwonak 2 km. Wierzchołek Dziewiczej
Góry stanowi węzeł znak. szlaków pieszych – do Czerwonaka, Sko-
ków, Kobylnicy i Sławy Wlkp. (przez Owińska).

y GĄDKI
w Wieś w gm. Kórnik (500 mieszk.), położona przy drodze S11

i linii kol. Poznań–Katowice, 7 km na pn. od Kórnika.
w Wieś wzmiankowana od XIII w., w XV w. należała do parafii

w Głuszynie, następnie w Tulcach by w 1580 r. powrócić do parafii
w Głuszynie. Obecnie w Gądkach powstały duże centra logistyczne
takich firm jak Raben czy Kuehne + Nagel. Przy szosie nr 11 duży
elewator zbożowy jeden z największych w kraju. W 2011 r. otwarto
duży terminal kontenerowy obsługujący m.in. pociągi do Niemiec
i Holandii. W ostatnich latach w Gądkach powstał nowy magazyn
szwedzkiej firmy odzieżowej H&M, z którego produkty rozwożone
są do sklepów w Europie Środkowej. Magazyn obsługuje także sprze-
daż wysyłkową do Europy Zach. i Skandynawii.

w Ceglany budynek dworca kol. z początku XX w., obecnie nie-
czynny. Zespół folwarczny z końca XIX w., przy nim park krajobra-
zowy z przełomu XIX i XX w.

w PKP, PKS, MPK, hotel.

y GIECZ**
w Mała wieś (160 mieszk.) w powiecie średzkim w gm. Domi-

nowo, 12 km na pn.-wsch. od Środy przy drodze do Nekli. Jest jedną
z najważniejszych miejscowości na historycznym Szlaku Piastowskim.

w Z najnowszych badań archeologicznych wynika, że gród w Gie-
czu powstał w 1 poł. X w., jako jedna z najpotężniejszych warowni
w czasach Piastów, broniąca od pd. stołecznych grodów Poznania,
Gniezna i Ostrowa Lednickiego. Doniosłą rolę Giecza w siłach zbroj-
nych Bolesława Chrobrego poświadcza kronika Galla Anonima, mó-
wiąca o 300 pancernych i 2000 tarczownikach wprawionych w rze-
miośle wojennym. Gród ulokowany był na wzniesieniu o pow. 3,6 ha,
otoczonym obwałowaniem o dł. 625 m i wys. do 9 m, górującym nad
okolicą. Do grodu prowadziły dwie bramy, a wał był otoczony ławą
kamienną od strony jeziora i fosą od strony lądu. Największa świet-
ność Giecza przypada na początku wieku XI. Po zajęciu tego grodu
bez walki w 1038 r. w czasie najazdu księcia czeskiego Brzetysława

109GIECZ

na Wlkp., przesiedlono ludność Giecza do Czech, gdzie dała począ-
tek osadzie Hedczany. Spalona, opustoszała warownia po odbudowie
i naprawie konstrukcji obronnych stała się siedzibą rozległej kasz-
telanii, w której dochodziło m.in. do spotkań książąt piastowskich.
Zniszczenie Giecza podczas walk Henryka Brodatego z Władysła-
wem Odonicem w 1 poł. XIII w. spowodowało stopniowy upadek
grodu. Giecz znalazł się na uboczu nowych, głównych szlaków komu-
nikacyjno-handlowych. Jego funkcje zaczęły przejmować powstałe
w niewielkiej odległości miasta: Kostrzyn, Środa, Słupca i Pyzdry,
gdzie utworzono starostwo. W miejscu niegdyś tętniącym życiem
na przełomie XIII i XIV w. istnieje dziś jedynie niewielki drewniany
kościół barokowy – obecnie siedziba nominalna parafii (probostwo
w Dominowie). Okoliczna ludność od XV w. zaczęła to miejsce nazy-
wać Grodziskiem nieco później Grodziszczem, a w końcu w XVIII w.
do dziś Grodziszczkiem. Znajdująca się na wsch. brzegu jez. osada tar-
gowa, która niegdyś połączona była z grodem drewnianym mostem,
przejęła nazwę historycznego grodu i obecnie nazywa się Giecz.

w Grodzisko** położone jest na pd. od wsi. Badania archeolo-
giczne prowadzone w latach 1949-1966 i 1993-2010 odkryły relikty,
zaliczane do najwcześniejszej architektury monumentalnej na zie-
miach polskich. Są to położone w pd. części grodziska fundamen-
ty palatium, czyli siedziby książęcej połączone z kaplicą w kształcie
rotundy z końca X i początku XI w. o dł. 47 m i szer. 16 m, wzo-

Okolice Giecza

SŁOWNIK KRAJOZNAWCZY110

rowane na palatium z Ostrowa Lednickiego. Dobrze zachowały się
też w pn. części grodu fragmenty romańskich murów kościoła pw.
św. Jana Chrzciciela o dł. 30 m i szer. 11 m z unikatową kryptą re-
likwiarzową z początku XI w. w większości dziś zasypane. W miej-
scu pierwotnego kościoła grodowego został zbudowany z drewna
na podmurówce kamiennej w 1767 r. obecny kościół*, noszący to
samo wezwanie. Wewnątrz świątyni ambona i trzy rokokowe ołta-
rze z 1770 r. z głównym ołtarzem MB Pocieszenia z Dzieciątkiem.
W bocznych ołtarzach rzeźby MB i św. Jana z XVIII w. Na pd. ścianie
kościoła widoczny zegar słoneczny. W dzwonnicy stojącej na wałach
zachował się dzwon z 1515 r. W ostatnią niedzielę sierpnia odbywa
się tu odpust, ściągający licznych wiernych głównie z dekanatu ko-
strzyńskiego. Z bogatą historią grodu gieckiego zapoznać się można,
zwiedzając ekspozycję znajdującą się w pawilonie muzealnym*. Są to
zabytki, wydobyte podczas pracy archeologów w grodzie, na cmen-
tarzyskach i jego okolicach. Niezwykle cenne są znaleziska z żelaza
pochodzące z X i XI w. jak miecz, hełm obity złoconą blachą, topór,
grocik czy ostroga, a także różne przedmioty ze srebra, brązu i kości.
Warto też odwiedzić powstałą w 2010 r. przed pd. wałem grodu małą
osadę edukacyjną z kilkoma drewnianymi budynkami, z mostkiem,
studnią i salką projekcyjną, mającymi służyć celom dydaktycznym
w czasie lekcji muzealnych.

Najstarszą zachowaną budowlą w obecnej wsi Giecz na terenie
dawnej osady targowej jest kościół* pw. Wniebowzięcia NMP i św.
Mikołaja. Jest to budowla kamienna, jednonawowa, z półkolistą absy-
dą, powstała w poł. XII w. na miejscu wcześniejszego kościoła z 1 poł.
XI w. Świątynia posiada ołtarz główny, zrekonstruowany z ciosów
granitowych i chrzcielnicę kamienną w kształcie kielicha. Wnętrze
nakryte zrekonstruowanymi sklepieniami. Pod posadzką na głęb. ok.
120 cm pozostałości posadzki pierwotnej świątyni. Przy kościele na
dawnym cmentarzu znajdują się groby Hebanowskich, wybitnych
Wielkopolan.

Stanisław (dziadek) i Stanisław (wnuk) Hebanowscy
Stanisław (dziadek) ur. w 1820 r. Studiował w Berlinie i Paryżu.
Był znanym architektem poznańskim, twórca m.in. Teatru Pol-
skiego oraz budynku kantoru Hipolita Cegielskiego w Poznaniu,
pałaców w Lubstowie, Posadowie, Tarcach, Zimnowodzie i kościo-
łów w Biezdrowie, Brzostkowie oraz Brodnicy koło Śremu. Zm.
w 1898 r.

111GLINNO

Jego wnuk, także Stanisław (zwany Stulkiem), ur. w 1912 r.
w Brzostkowie koło Żerkowa. Reżyser teatralny i tłumacz. Jako re-
żyser debiutował w 1948 r. w Teatrze Polskim w Poznaniu, w dra-
macie Tadeusza Rittnera „Odwiedziny o zmroku”. Od 1969 r.
związał się z Gdańskiem, gdzie w latach 1973-1980 był kierowni-
kiem artystycznym Teatru Wybrzeże; reżyserował także spektakle
w Operze Bałtyckiej w Gdańsku. Był autorem przekładów i adap-
tacji tekstów dramatów. Zmarł w 1983 r. w Gdyni.

W dawnym XIX w. parku podworskim na zach. od kościoła św.
Mikołaja o pow. 3,3 ha znajdują się fragmenty dworu z tego samego
okresu. Z Giecza do Grodziszczka można przejść pieszo groblą przez
podmokłą łąkę, będącą pozostałością wyschniętego jez. Grobla, które
biegnie równolegle do reliktów wczesnośredniowiecznego mostu łą-
czącego osadę z grodem.

Z dawnymi dziejami Giecza łączy się wiele podań, w których hi-
storia splotła się z legendą i fantazją. Wg starego podania kościół św.
Mikołaja wznieśli w ciągu jednej nocy aniołowie. Tylko świtająca
jutrzenka nie pozwoliła im dokończyć drzwi i sprowadzić na bramę
ogromny głaz, który leżał potem długo na sąsiednim polu, nim został
rozbity na jakąś nową budowlę.

y GLINNO
w Nieistniejąca obecnie wieś, wchłonięta w końcu lat 40. XX w.

przez poligon wojskowy (→ Biedrusko), gm. Suchy Las, 3 km na pn.
od centrum Suchego Lasu, na zach. od Jez. Glinowieckiego (pow.
około 10 ha).

w W 1387 r. nazwa wsi brzmiała Glino i należała do Glinieckich.
Wieś szlachecka. W Glinnie ur. się Wojciech Bogusławski.

Wojciech Bogusławski
Aktor, reżyser, dyrektor teatrów, pisarz, uznawany za ojca teatru pol-
skiego. Działał głównie w Warszawie, gdzie debiutował w 1778 r.
W latach 1790-94 i 1799-1814 był dyrektorem Teatru Narodowe-
go w Warszawie, a w latach 1795-99 teatru we Lwowie. W latach
1785-90 występował ze swym zespołem w Wilnie. W 1783 r. zało-
żył w Poznaniu pierwszy stały zespół teatralny, którym do 1800 r.
kierował w jego imieniu Józef Srokowski. Po rozwiązaniu teatru
występował gościnnie wielokrotnie w Poznaniu; m.in. w 1783 r.
na scenie szkoły jezuickiej (obecnie szkoła baletowa), w 1805 r. na

SŁOWNIK KRAJOZNAWCZY112

scenie nowo wybudowanego teatru miejskiego (obecnie Arkadia)
oraz w latach 1807-10, 1816 i 1823. Występował także na scenie
w Kaliszu. Zm. w 1829 r. w Warszawie i spoczywa na cmentarzu
powązkowskim. Jest autorem sztuk teatralnych, m.in. sztuk Cud
mniemany, czyli Krakowiacy i Górale oraz Henryk VI na łowach,
a także autorem przekładu około 80 komedii, tragedii, dram i li-
brett operowych.

w Po dawnej wsi nie pozostało prawie śladu. W sąsiedztwie znisz-
czonego ok. 1950 r. dworku Bogusławskich odsłonięto w maju 1966 r.
pomnik ojca teatru polskiego – głaz narzutowy z tablicą pamiątkową
proj. Romana Kosmali. Dojście do głazu Bogusławskiego możliwe jest
od szosy Złotniki–Biedrusko, w niedziele i dni świąteczne.

Przy zach. brzegu Jez. Glinowieckiego położone jest grodzisko
wczesnośredniowieczne. W jego sąsiedztwie podniszczony, neogoty-
cki grobowiec z poł. XIX w. właścicieli sąsiedniego Moraska, francu-
skiej rodziny Douchy.

Przy pd.-wsch. brzegu Jez. Glinowieckiego od XIV w. do roku
1947 położona była niewielka wieś Glinienko, podobnie jak Glinno
włączona w obszar poligonu. Kmiecie z Glinienka na mocy decyzji
króla Władysława Jagiełły płacili czynsz na rzecz Akademii Krakow-
skiej. W Glinienku w 1903 r. urodził się Franciszek Jaśkowiak.

Franciszek Jaśkowiak
Krajoznawca, regionalista, autor przewodników turystycznych po
Wlkp. Studiował filologię romańską na Uniwersytecie Poznań-
skim. Po studiach podjął działalność krajoznawczą i turystyczną,
będąc w latach 1932-33 sekretarzem oddziału Polskiego Towarzy-
stwa Krajoznawczego. Ranny w czasie obrony Warszawy w 1939 r.,
lata wojny spędził w obozie jenieckim w Woldenbergu (Dobieg-
niew). Po jej zakończeniu reaktywował Towarzystwo Miłośników
Miasta Poznania. W latach 1947-69 pracował w dyrekcji Między-
narodowych Targów Poznańskich. Równocześnie działał aktywnie
w Polskim Towarzystwie Krajoznawczym, później w PTTK oraz
w Lidze Ochrony Przyrody. Był autorem kilkudziesięciu publikacji
krajoznawczych m.in. trzech wydań przewodnika po Wielkopol-
sce oraz czterech wydań przewodnika Wielkopolski Park Narodo-
wy. Był też aktywnym działaczem na niwie ochrony przyrody m.in.
przyczynił się do powstania w 1957 r. WPN. Zmarł w 1983 r. w Po-
znaniu i spoczywa w alei zasłużonych na cmentarzu junikowskim.

113GŁUCHOWO

Na zach. od Glinna, na pd. od szosy Złotniki–Biedrusko, na te-
renie dawnej wsi Łagiewniki (zlikwidowanej po 1947 r.) znajduje się
Pomnik Ofiar Faszyzmu, upamiętniający ofiary z początku II woj-
ny światowej. W dniu 2 września 1939 r. w walce powietrznej nad
Łagiewnikami strącony został przez polskiego pilota Włodzimierza
Gedymina niemiecki bombowiec. Mieszkańcy ujęli dwóch pilotów
niemieckich i przekazali żołnierzom polskim. W odwecie hitlerow-
cy zamordowali 8 mieszkańców Łagiewnik, a 6. zginęło w obozach
zagłady.

y GŁĘBOCZEK
w Wieś w gm. Murowana Goślina (80 mieszk.) położona nad jez.

Głęboczek (pow. 3 ha), 7 km na wsch. od Murowanej Gośliny.
w Dawniej nazywany był też Głębociec (leży w głębokiej dolinie

Goślinki). Na pd.-wsch. od wsi znajduje się grodzisko „Pański Dwór”
o średnicy 30 m, w którym znaleziono ceramikę wczesnośrednio-
wieczną. Od poł. XV w. do poł. XVI w. Głęboczek posiadał prawa
miejskie.

w Kamień upamiętniający wystawienie przez wieś woja na wy-
prawę malborską przeciw Krzyżakom. Na pn.-zach. od wsi, w dolinie
Goślinki znajduje się Jez. Leśne (pow. 11 ha) z rezerwatem „Żywiec
Dziewięciolistny”, który chroni jedyne w Wlkp. reliktowe stanowi-
sko żywca dziewięciolistnego.

w PKS Łopuchowo, 5 km.

y GŁUCHOWO
w Wieś 2 km na zach. od Komornik, od pn. przylega do autostra-

dy, przy powstającym węźle drogowym na skrzyżowaniu z szosami S5
i S11.

w Pierwsza wzmianka w 1458 r. własność kapituły poznańskiej.
w Z dawnego zespołu dworskiego pozostał niewielki park (1,9 ha)

i tzw. ośmiorak z przełomu XIX i XX w. Obecnie w Głuchowie z racji
dogodnego położenia na skrzyżowaniu ważnych szos i autostrady po-
budowano kilka dużych centrów logistycznych m.in. Poczty Polskiej
(gdzie m.in. sortowane są wszystkie przesyłki wysyłane z i przesyłane
do Poznania) i DHL. Przed kompleksem Poczty, o ciekawej archi-
tekturze (2002 r.), stoi kolejowy wagon pocztowy, symbol dawnego
systemu przewozów pocztowych koleją. Obecnie poczta korzysta
z transportu samochodowego i lotniczego.

w MPK.

SŁOWNIK KRAJOZNAWCZY114

y GŁUSZYNA
w Głuszyna jest peryferyjną dzielnicą Poznania, położoną na

pd.-wsch. od centrum, na granicy z gm. Mosina, na skraju doliny rzeki
Kopli nazywanej powszechnie Głuszynką.

w W swoich Rocznikach wymieniał ją Jan Długosz opisując najazd
krzyżacki na Wielkopolskę w 1331 r. W Głuszynie w 1797 r. urodził
się Paweł Edmund Strzelecki – podróżnik i badacz Australii. W gra-
nice Poznania włączona w 1942 r., do dziś zachowała charakter wsi
podmiejskiej.

w Gotycki kościół z XIII w., pw. św. Jakuba Większego Apo-
stoła* jest jedną z pierwszych budowli ceglanych w Wielkopolsce.
Zachowały się mury o wątku wendyjskim oraz krzyżowe sklepienie
w prezbiterium, a ze starego wyposażenia m.in. dwie kamienne kro-
pielnice z XIII w., barokowa chrzcielnica i empirowa ambona. Or-
gany są dziełem słynnego Friedericha Ladegasta. Na przykościelnym
cmentarzu znajduje się grobowiec Sypniewskich (Felicjan Sypniew-
ski z pobliskiego Sypniewa – był pierwszym prezesem Wydziału
Przyrodniczego PTPN). Na tzw. „starym cmentarzu” znajduje się
krzyż z tablicą z 1863 r. upamiętniający 1000-lecie chrześcijaństwa
na ziemiach słowiańskich; na „nowym cmentarzu” pomnik i wspól-
na mogiła żołnierzy radzieckich poległych w walkach o lotnisko.
Przed szkołą obelisk oraz głaz poświęcone P. E. Strzeleckiemu. Na
terenach dawnej wsi Piotrowo osiedla mieszkaniowe z lat sześćdzie-
siątych, siedemdziesiątych i późniejszych stanowiące zaplecze dla
lotniska wojskowego w Krzesinach. Na skraju parku dwór z począt-
ku XIX w. przebudowany w początku XX w. przez Rogera Sławskie-
go. Aleje kasztanowców w kierunku Koninka i Krzesin stanowią
pomniki przyrody.

w MPK, schronisko szkolne.

y GOLĘCZEWO
w Wieś w gm. Suchy Las, na zach. od szosy nr 11 i linii kol. do Piły,

7 km na pn. od Suchego Lasu, 1 010 mieszk.
w Pierwsza wzmianka o wsi pochodzi z 1313 r. kiedy to stanowiła

własność Piotra z Golęczewa. Wpłacał on dziesięcinę na rzecz altarii
(utrzymania jednego z ołtarzy) w katedrze poznańskiej. Później nale-
żała do różnych rodów szlacheckich. W 1901 r. podupadłą wieś naby-
ła Pruska Komisja Osadnicza w celu pobudowania wzorcowej wsi dla
niemieckich kolonistów.

115GOLĘCZEWO

„W ciągu czterech lat (...) powstała niemiecka wieś idealna, wy-
budowana zgodnie z ówczesnymi wyobrażeniami, możliwościa-
mi technicznymi i finansowymi władz pruskich. Przebudowa
odbywała się zgodnie z przyjętymi wcześniej przez obie izby sej-
mu pruskiego zasadami prowadzenia tzw. Hebungspolitik, czyli
polityki cywilizacyjnego podnoszenia Poznańskiego i Pomorza
Gdańskiego. Miało to na celu zmarginalizowanie społecznego
i politycznego znaczenia Polaków. Główną motywacją inwesty-
cji był masowy odpływ Niemców z tych terenów. Wyjeżdżali oni
chętnie do znacznie dla nich atrakcyjniejszych, nowych centrów
przemysłowych w Zagłębiu Ruhry, Westfalii i Nadrenii. W Golen-
hofen (Golęczewie) na 625 hektarach utworzono 41 gospodarstw
o zróżnicowanej powierzchni. Najmniejsze obejmowały ok. 2,5
hektara i takich wytyczono zaledwie pięć, prócz nich 6 średnich
(do 10 hektarów), 8 większych (do 15 hektarów) oraz 22 duże
o powierzchni do 20 hektarów. Wieś zorganizowano na zasadzie
ulicówki. Zabudowania rozmieszczone zostały w tzw. swobodnych
zgrupowaniach po obu stronach wysadzanej drzewami drogi. Na
poboczach została zainstalowana ceramiczna instalacja odprowa-
dzająca wodę deszczową (...)

Golęczewo, dom szachulcowy. Fot. ZS

SŁOWNIK KRAJOZNAWCZY116

W całym założeniu urbanistycznym nie ma dwóch jednakowych bu-
dynków. Wszystkie są wzniesione z muru pruskiego, czyli połącze-
nia konstrukcji drewnianej z ceglanym wypełnieniem i inspirowane
rozwiązaniami architektonicznymi stosowanymi w różnych niemie-
ckich krainach (landach): Westfalii, Turyngii, Badenii i Saksonii1.

Wieś wyposażona została w liczne obiekty infrastruktury ogólnej:
sieć wodociągową, brukowane ulice, chodniki, piekarnię, mleczar-
nię, kwaszarnię kapusty, remizę straży pożarnej, gospodę „Pod złotą
gwiazdą”, szkołę, salę zebrań gminnych.

W 1906 r. wieś była już zamieszkała przez 41 rodzin. Po 1919 r.
większość Niemców sprzedała swoje gospodarstwa i wyjechała z Pol-
ski. Zagrody i ziemie nabyli Polacy.

w Dziś po upływie ponad 100 lat od powstania zmieniło się obli-
cze wsi. Po 1945 r. gospodarstwa przejęli nowi właściciele. Duża część
domów została przebudowana, zmodernizowana. Ale w ogólnym za-
rysie wieś – jej główna ul. Dworcowa zachowała specyficzny klimat
z początku XX w. Obecnie zabudowa wsi objęta jest ochroną konser-
watorską. Aktywną działalność kulturalną m.in. dla ochrony zacho-
wanych budynków prowadzi Stowarzyszenie Golęczewian.

1. Maria Bajer: Golęczewo – wieś z zabudową szachulcową. Kronika Powiatu Po-
znańskiego. Nr 2 – 2011.

Golęczewo, dom z początku XX w. Fot. ZS

117GOŁUSKI

Najciekawszy fragment zabudowań znajduje się przy skrzyżowa-
niu ulic Dworcowej i Lipowej, stoją tam dawna szkoła, sala zebrań
i gospoda.

Na skraju Golęczewa, przy szosie nr 11 znajduje się prywatny mini
-poligon Moto Armia z ekspozycją różnych pojazdów wojskowych.
Sprzęt udostępniany jest do jazdy na zasadach komercyjnych. Są tu
m.in. czołgi, samochody pancerne, amfibie.

w MPK, PKP.

y GOŁUŃ
w Wieś w gm. Pobiedziska (50 mieszk.) położona 3,6 km na

pd.-wsch. od Pobiedzisk.
w Gołuń – jak wskazuje jego dawna nazwa Golun Hauland – był

osadą olęderską. Na przełomie XIX i XX w. właścicielem była rodzina
Bronikowskich. Od 1905 r. do wybuchu II wojny światowej folwark
należał do rodziny Pągowskich, których Niemcy wywieźli do obozu
w Dachau, przejmując ich majątek. Po wojnie była to własność PGR.
Podczas prac związanych z budową trasy S5 w Gołuniu znaleziono
cmentarzysko z drugiej poł. X lub 1 poł. XI wieku. Po przeprowadze-
niu badań archeologicznych szczątki pochowano na cmentarzu w Po-
biedziskach. Obok wsi znajduje się duża żwirownia.

w Zachowany zespół dworsko-folwarczny, zmieniony poprzez bu-
downictwo współczesne, składa się z położonej w parku części dwor-
skiej, podwórza gospodarczego i usytuowanej wzdłuż drogi kolonii
mieszkalnej. Dwór wybudowany w 1853 r. połączony jest z oficyną.
W parku chronione drzewa pomnikowe: 3 jesiony wyniosłe, klon
polny i 2 jabłonie. Na rozstaju dróg do Wierzyc i Czachurek znajduje
się krzyż żelazny.

w Gospodarstwo agroturystyczne.

y GOŁUSKI
w Wieś (340 mieszk.) w gm. Dopiewo, 3 km na pn.-zach. od Ko-

mornik, nieopodal autostrady A2 i budowanego węzła drogowego na
skrzyżowaniu z drogami nr 5 i 11.

w W 1406 r. wymieniona jest wieś Gołuszice, stanowiąca własność
poznańskiej kapituły katedralnej. Z tego roku pochodzi przywilej kapi-
tuły określającej prawa sołtysa wsi: 2 łany wolne od podatków, karczma,
jatki: rzeźnicka, piekarska, szewska, kowal, wypas stada owiec i koni,
polowanie na zające, kuropatwy, przepiórki i inne ptaki, 1/3 z kar na-
kładanych na kmieci; z okazji sądów sołtys ma wydawać obiad, ma słu-

SŁOWNIK KRAJOZNAWCZY118

żyć na koniu wartości 2 gr (!), jeśli sołtys będzie miał więcej synów,
to tylko jeden, zdatniejszy ma rządzić sołectwem „aby nie spustoszało”.

w Niewiele pozostało z dawnej przeszłości wsi: kilka domów z po-
czątku XX w. Rozwija się budownictwo mieszkaniowe jednorodzin-
ne. Węzeł autostrady A2 i szosy nr 11.

w MPK.

y GOWARZEWO
w Wieś o zwartej zabudowie w typie wielodrożnicy w gm. Klesz-

czewo (430 mieszk.), położona nad rzeką Koplą, przy szosie Swa-
rzędz–Środa Wlkp., 4 km na pn.-zach. od siedziby gminy.

w Wzmiankowana po raz pierwszy w 1387 r., przez lata w ręku
rodziny Gowarzewskich.

w W części zach. dawny zespół dworski z 1 poł. XIX w., przebu-
dowany w końcu XIX w. (ob. mieszkania prywatne); w skrzydle zach.
od 1945 r. kaplica pw. św. Stanisława Kostki (filia parafii w Tulcach).
Przy nim park krajobrazowy z XIX w. (pow. 1,3 ha) z pomnikowymi
drzewami m.in. dęby szypułkowe o obw. 380 i 330 cm, lipa drobno-
listna 350 cm. Kilka budynków mieszkalnych z końca XIX w. i po-
czątku XX w., budynek dawnej szkoły, obecnie dom mieszkalny z po-
czątku XX w. i figura Matki Boskiej na wysokim cokole z początku
XX w. Przy drodze do Tulec pomnikowa aleja kasztanowców o obw.
do 260 cm, dł. ok. 100 m.

w MPK.

y GÓRA
w Wieś w gm. Pobiedziska (160 mieszk.) położona w dolinie Cy-

biny, na pd. od jez. Góra
w O przeszłości Góry świadczy położone nad jez. Góra grodzi-

sko wklęsło-stożkowe z okresu wczesnego średniowiecza (600-950).
Obecnie miejsce budownictwa rekreacyjnego (także między Górą
a Jankowem).

w Jez. Góra pow. 44,8 ha, głęb. 3 m. W pobliżu jeziora znajdują
się stawy hodowlane wykorzystujące wyrobiska powstałe po eksploa-
tacji torfu.

y GÓRECKIE JEZ.**
Położone w centrum WPN na wys. 66 m n.p.m. (pow. 97 ha, dł.

3 km, szer. 0.4 km, głęb. do 15.5 m). Brzegi w większości wysokie,
strome, porośnięte ciekawymi lasami. Uważane za jedno z najpięk-

119GRZYBNO

niejszych jezior na niżu Polski. Rynnowe, w kształcie rogala. Na zako-
lu położona jest wyspa Zamkowa porośnięta około150-letnim lasem
mieszanym z przestojami dębów o obw. do 580 cm. Na wyspie ruiny
neogotyckiego zameczku zbudowanego w latach 1824-25 przez Ty-
tusa Działyńskiego z Kórnika dla siostry – Klaudyny Potockiej. Za-
meczek zburzyli Prusacy w 1848 r. ogniem artylerii, podejrzewając,
że znajduje się w nim magazyn broni powstańców. W ostatnich la-
tach relikty zabezpieczono w formie tzw. trwałej ruiny. W pn. części
jez. położona jest mniejsza, niska wyspa Kopczysko. Jezioro stano-
wi obszar ochrony ścisłej. Obowiązuje całkowity zakaz kąpieli. Przy
pn.-wsch. brzegu położona jest osada (→) Jeziory.

y GRUSZCZYN
w Wieś w gm. Swarzędz (1 680 mieszk.) o zwartej zabudowie, po-

łożona na pn. brzegu doliny Cybiny, przy szosie Swarzędz–Kobylni-
ca, 2 km na pn. od siedziby gminy.

w Wzmiankowana po raz pierwszy w 1366 r. W latach 1941-42
funkcjonował tu niemiecki obóz pracy dla ludności żydowskiej.

W Gruszczynie ur. się prof. Wiesław Chrzanowski (1880-1940),
inżynier mechanik, minister przemysłu i handlu (1920 r.) i rektor Po-
litechniki Warszawskiej (1932-33).

w W zach. części wsi osiedle mieszkaniowe Zacisze. Działa tu
szereg firm, m.in. Utal produkująca tablice rejestracyjne do samocho-
dów, Remax – tartak, stolarnia oraz ośrodki rekreacji konnej.

w MPK i PKP stacja Kobylnica 2 km.

y GRZYBNO
w Wieś w gm. Brodnica, powiat śremski, (320 mieszk.), położona

na granicy gm. Śrem i Mosina, nad Kanałem Szymanowo–Grzybno,
7 km na pn.-wsch. od Czempinia.

w Pierwsza wzmianka o wsi pochodzi z 1387 r. i wspomina właś-
ciciela, Tomisława z Grzybna. Przez XVII-XIX w. majątek należał do
Szołdrskich, w XIX i XX w. do rodzin niemieckich.

w We wsi piętrowy dwór z lat 1899-1905 (obecnie Zespół Szkół
Rolniczych); przy nim park krajobrazowy z XIX w. (pow. 2,9 ha) z 2
stawami. Przed dworem kamień z tablicą upamiętniającą 50-lecie szko-
ły. W jednym z budynków szkoły znajduje się Izba Regionalna gro-
madząca zbiory kultury materialnej wsi. W lesie 2,5 km na pn.-zach.
od wsi (na terenie gminy Mosina) znajduje się rezerwat florystyczny
„Goździk Siny w Grzybnie” chroniący stanowisko goździka sinego.

w PKS, znak. szlak pieszy do rezerwatu i dalej do Żabna.

SŁOWNIK KRAJOZNAWCZY120

y GUŁTOWY*
w Wieś leżąca w gm. Kostrzyn (1 050 mieszk.), oddalona 9 km

na wsch. od siedziby gminy, przy drodze z Siedlca do Giecza. Zabu-
dowa zwarta, wieloczłonowa. Nazwa wsi pochodząca od imienia czy
przezwiska Gołut (goły), brzmiała początkowo Gołutowo, Gułtowo,
wreszcie Gułtowy.

w Najstarszym śladem obecności człowieka na tym terenie jest
wczesnośredniowieczne grodzisko zwane „Zwągródek”, położone na
łące „Wielkiej Pańskiej” o ok. 1200 m na pn.-zach. od wsi. Legenda
mówi, że w pobliskich bagnach zapadła się osada na wyspie zwanej
ostrowem. Najstarszy zachowany dokument z 1311r. wymienia Ja-
nusza z Gołutowa. W XIV i XV w. Gułtowami władał możny ród
Grzymalitów, z których najbardziej znany był Przecław z Gułtów
(zm. 1378 r.) starosta generalny Wlkp. Po nich siedzieli tu Leszczy-
ce, w XVI w. Opalińscy i Komorscy, a w poł. XVIII w. – Skaławscy.
Od 2 poł. XVIII w. do 1939 r. prawie nieprzerwanie dziedzicami tej
wsi byli Bnińscy. Parafia gułtowska nosząca pierwotnie wezwanie św.
Wita i Doroty po raz pierwszy wymieniona jest w źródłach pisanych
w 1408 r. Obecny kościół pw. św. Kazimierza stojący na wzniesieniu
w środku wsi powstał z tzw. muru pruskiego w latach 1737-1760.
W 1834 r. dobudowano do kościoła wieżę od strony zach. Ochotni-
cy z Gułtów brali udział w powstaniach narodowych 1831 i 1863 r.

Gułtowy, park i pałac. Fot. SP

121GUŁTOWY

W czasie Wiosny Ludów miejscowi chłopi z sołtysem na czele zgłosili
się do oddziałów kosynierów, a w pałacu urządzono szpital powstań-
czy. Na wieść o wybuchu Powstania Wielkopolskiego zorganizowano
w Gułtowach oddział pod dowództwem Józefa Idaszaka, który 28
grudnia 1918 r. wyruszył na pomoc Poznaniowi. Po 1945 r. majętność
przeszła na rzecz skarbu państwa, a Gułtowy stały się siedzibą Kom-
binatu PGR, gospodarującego na 4,5 tys. ha. Powstało tu nowoczesne
osiedle mieszkaniowe, dom złotego wieku, szkoła podstawowa, która
po rozbudowie i wybudowaniu sali gimnastycznej funkcjonuje jako
Zespół Szkół.

w Dzisiejszy kościół** pw. św. Kazimierza o konstrukcji szkieleto-
wej, wypełnionej cegłą kryty jest gontami, a wieża z 1834 r. hełmem
blaszanym. Wnętrze kościoła ma wyposażenie rokokowe. Wyróżniają
się w nim bogato rzeźbione ołtarze: główny z obrazem MB i rzeźba-
mi: św. Kazimierza, Marii Magdaleny, Jakuba i Franciszka. Polichro-
mia z XVIII w. na stropie i ścianach przedstawia apoteozę św. Kazi-
mierza oraz scenę Wniebowzięcia NMP. Na uwagę zasługuje baroko-
wa chrzcielnica w formie czary wspartej na głowie syreny, empirowy
nagrobek Franciszki Bnińskiej z piaskowca oraz epitafia rodzin Bniń-
skich i Ostrowskich.

W obszernym parku z przełomu XVIII i XIX w. o założeniu po
części regularnym, a w większości krajobrazowym (pow. 18,5 ha), ze

Gułtowy, kościół. Fot. ZS

SŁOWNIK KRAJOZNAWCZY122

stawami rosną liczne okazy starych drzew m.in. platany, modrzewie
i limby. Pałac** barokowo-klasycystyczny powstał w miejscu skrom-
nego dworu w latach 1780-1786 dla Ignacego Bnińskiego, wg proj.
architekta Ignacego Graffa. Murowany, piętrowy, kryty dachówkami.
Nad wejściem frontowym od pd. w trójkątnym tympanonie widnie-
je herb Bnińskich Łodzia w otoczeniu panoplii. W zach. skrzydle
pałacu znajduje się dwukondygnacyjna sala balowa z malowidłami
Antoniego Smuglewicza z ok. 1800 r. Stylowo prezentują się salony:
błękitny z fryzem ze scenami antycznymi, „marmurowy”, stiukowy
z rozetą, zwieńczony orłami napoleońskimi i salon z kolumnami joń-
skimi, będący dawną sypialnią Bnińskich. W holu meble gdańskie
z herbami dawnej Rzeczypospolitej, a na klatce schodowej rzeźba lwa
trzymającego herb Łodzia i płaskorzeźba głowy Adama Mickiewicza.
W skład zespołu pałacowego wchodzi także wozownia i mała oficyna.
W 1995 r. z inicjatywy Marii Jadwigi Bnińskiej z USA, córki i spad-
kobierczyni właścicieli Gułtów, przekazano pałac wraz z otoczeniem
Uniwersytetowi im. Adama Mickiewicza w Poznaniu. W tym samym
roku prochy fundatorki spoczęły w rodzinnym grobie przy gułtow-
skim kościele. Po latach opuszczenia w okresie 2008-2011 staraniem
poznańskiego UAM przeprowadzono na szeroką skalę prace remon-
towo-konserwatorskie w celu przekształcenia pałacu w Dom Pracy
Twórczej. Prace te, przerwane pożarem we wrześniu 2009 r. doprowa-
dzono do efektownego końca. Ponadto w dawnej oficynie urządzono
nowoczesny hotel z 40 miejscami noclegowymi.

Adolf Rafał Bniński
Działacz polityczny i gospodarczy, ur. w 1884 r. w Kosowie koło
Gostynia. Studiował nauki rolnicze w Krakowie, Monachium
i Halle. W latach 1923-28 piastował urząd wojewody poznańskie-
go, a w 1935-1938 godność senatora. Prowadził ożywioną działal-
ność społeczną; był m.in. prezesem Wielkopolskiej Izby Rolniczej,
działał w Towarzystwie Czytelni Ludowych i Towarzystwie Łącz-
ności z Polakami na Obczyźnie. W 1939 r. wywłaszczony przez
Niemców zamieszkał w Poznaniu. Włączył się do ruchu oporu,
w 1940 r. mianowany Głównym Delegatem Rządu RP na ziemie
wcielone do III Rzeszy. Aresztowany w 1941 r. osadzony został
w poznańskim Forcie VII, a po roku wywieziony w głąb Rzeszy
zamordowany w 1942 r. Jego symboliczny grobowiec znajduje się
przy kościele w Gułtowach.

w PKP

123IWNO

y GWIAZDOWO
w Stara wieś leżąca 3 km na pn.-zach. od Kostrzyna, do które-

go prowadzi zadrzewiona droga. Zamieszkuje ją 300 osób. Z okolic
Gwiazdowa wypływa rzeczka Kopla, która przez Tulce, Kamionki
wpływa do Warty w Czapurach.

w Znana jest od schyłku XIV w. jako posiadłość szlachecka, na-
leżąca do rodu Gwiazdowskich, herbu Bogoria. Najwcześniejsza
wzmianka z 1387 r. W XIX i XX w. dobra rycerskie Gwiazdowo obej-
mowały 413 ha. Po 1945 r. Gwiazdowo stało się własnością Skarbu
Państwa, a później gospodarstwem Stadniny Koni w Iwnie. W 2000 r.
odkupił majątek prywatny właściciel. Ma tu powstać nowoczesne
osiedle mieszkaniowe. Z dawnej zabudowy pozostała tylko gorzelnia
z 1903 r.

w Zachował się park o pow. 3,1 ha z przełomu XIX i XX w., w któ-
rym wśród klonów, dębów, lip, jesionów i kasztanowców w wiosennej
porze podziwiać można dywany przebiśniegów, a także spore połacie
kwitnących fiołków. Przy akacjowej alei ciągnącej się wzdłuż parku
i sadów przy drodze do Tarnowa, stoi od 1877 r. ceglany obelisk,
zwieńczony żeliwnym krzyżem, upamiętniający młodego człowieka,
który w tym miejscu w czasie polowania zginął spadając z konia.

y IWNO*
w Wieś 3 km na pn.-wsch. od drogi z Kostrzyna, przy trasie S5,

o zwartej zabudowie wieloczłonowej, ukształtowanej w oparciu o za-
łożenie folwarczno-pałacowe w ładnej pagórkowatej okolicy w do-
rzeczu Cybiny, nad niewielkim jeziorem, zamieszkiwane przez 780
mieszk. Miejscowość przejęła nazwę od jez. Iwno, nad którego brze-
gami rosły niegdyś iwy, będące odmianą wierzby.

w Źródła wymieniają wieś po raz pierwszy w 1319 r. jako własność
Grzymalitów. W wieku XVI stała się gniazdem rodowym Iwińskich.
Iwińscy wystawili tu kościół. W latach 1778-1780 w miejsce rozebra-
nego drewnianego kościoła wzniesiono murowany z cegły fundacji
Franciszki Krzyckiej. W 1842 r. Iwno wykupiła z rąk pruskich Fran-
ciszka Mielżyńska z Miłosławia z przeznaczeniem dla swego wnuka
Józefa Mielżyńskiego. Jego córka Seweryna wyszła za mąż za Ignace-
go Mielżyńskiego z Chobienic. Doprowadził on majątek do rozkwitu,
rozwinął hodowlę konia półkrwi na wysokim poziomie, a w 1916 r.
zakupił konie pełnej krwi angielskiej, co dało początek hodowli koni
pełnej krwi i stajni wyścigowej Iwna. Podczas Powstania Wielkopol-
skiego dowodził odcinkiem na froncie pn. pod Łabiszynem. W roku

SŁOWNIK KRAJOZNAWCZY124

1920 sformował i po części wyposażył w konie z Iwna Pierwszy Ochot-
niczy Pułk Jazdy Wielkopolskiej, przekształcony później w 26. Pułk
Ułanów Wielkopolskich. Po 1945 r. utworzono Państwową Stadninę
Koni, która w ostatnich latach została przekształcona w Stadninę Koni
„Iwno” Sp. z o.o. Prowadzi ona hodowlę zarodową koni pełnej krwi an-
gielskiej i bydła dwóch ras: NCB oraz Jersey. W Stadninie Koni działają
Ośrodki Rekreacji Konnej z hotelem „Karino” oraz Ośrodek Hodowli
Zwierzyny Łownej. Co roku w maju odbywają się tu zawody jeździe-
ckie w skokach przez przeszkody o Błękitną Wstęgę Wielkopolski.

w W pn. części wsi na niewielkim wzgórzu wznosi się barokowy
kościół pw. NMP Szkaplerznej. Parafia erygowana w XIII w., a koś-
ciół w obecnym kształcie zbudowany w 1789 r. na planie krzyża gre-
ckiego. Wewnątrz kościoła znajduje się kamienna chrzcielnica, rene-
sansowa płyta nagrobna Jana Iwińskiego, epitafium kamienne z klę-
czącą parą szlachecką, renesansowe zwieńczenie sakramentarium,
Droga Krzyżowa namalowana na porcelanie. W ołtarzu głównym
obraz „Madonna z Dzieciątkiem” z XVII w. Przy kościele kaplica gro-
bowa Mielżyńskich z pamiątkami 26 Pułku Ułanów Wielkopolskich.
Co roku w sierpniu odbywają się w Iwnie spotkania rodzin ułanów
Nowogródzkiej Brygady Kawalerii.

Pałac* zwrócony frontem na pd. zbudowany został w poł. XIX w.
w stylu neorenesansowym. Główny korpus dwupiętrowy, pięcioosio-

Iwno, konie Stadniny Koni. Fot. ZS

125JANIKOWO

wy, z przylegającymi częściami bocznymi, a przy nich okrągłe pawilo-
ny. Z obszernej sieni przechodzi się do sali balowej z półkolumnami
z herbami Polski i Litwy oraz sztukateriami. Na frontonie herb No-
wina. W sąsiedztwie pałacu oficyna z 2 poł. XIX w. rozebrana i zbu-
dowana w 1995 r. odwrócona w stosunku do bryły pierwotnej o 180°,
obecnie hotel „Karino”. Przed pałacem granitowy obelisk upamięt-
niający Ignacego Mielżyńskiego – założyciela stadniny koni.

Rozległy park* angielski o pow. 1,5 ha z poł. XIX w. o założeniu
krajobrazowym posiada stary, urozmaicony drzewostan z kasztanow-
cami, lipami, klonami, jesionami i wiązami oraz dęby w odmianie
stożkowej. Przy wejściu od strony szosy odnowiony domek ogrodnika
z XIX w. Według legendy na wysepce jez. Iwno miał popijać kawę
cesarz Napoleon. Zabudowania gospodarcze z nieczynną gorzelnią,
o 1 km na pd. cegielnia (1892 r.). Na rozwidleniu szosy z Poznania
do Warszawy i Gniezna – głaz z tablicą upamiętniającą zmodernizo-
wanie w 1974 r. drogi Poznań–Września (część obecnej drogi nr 92).

w PKS, hotel.

y JANIKOWO
w Duża wieś o charakterze przemysłowym – usługowo-handlo-

wym w gm. Swarzędz (470 mieszk.), położona w dolinie Głównej, na
pn. od szosy Poznań–Gniezno, 6 km na pn.-zach. od siedziby gminy.

Iwno, pałac. Fot. ZS

SŁOWNIK KRAJOZNAWCZY126

w Wzmiankowana w 1287 r., później własność kapituły poznań-
skiej.

w Znaczny rozwój wsi od 1989 r., powstało tu wiele zakładów
produkcyjnych, magazynów i hurtowni m.in. „Alumen”, „Poz-bruk”.

w MPK i PKP stacja Ligowiec 1 km.

y JANKOWICE
w Wieś w gm. Tarnowo Podgórne (530 mieszk.) nad rzeką Samą,

3 km na pd. od Tarnowa Podgórnego. W pn. części wsi przy drodze
do Tarnowa Podgórnego w ostatnich kilku latach powstał duży zespół
obiektów magazynowych i logistycznych m.in.: Imperial Tobacco –
producenta wyrobów tytoniowych i fabryka wyrobów cukierniczych.

w Pierwsza wzmianka z 1391 r. wspomina Mikołaja z Jankowic,
właściciela wsi pochodzącego zapewne z rodu Pałuków z Gołańczy.
Później jedną z bardziej znaczących rodzin związanych z Jankowica-
mi byli Potuliccy. W XVII w. Jankowice stanowiły centrum klucza
majątków, w skład którego wchodziły: Ceradz Kościelny, Lusówko,
Rumianek. We wsi znajdował się dwór pański z kaplicą. W końcu
XVIII w. majątek objął Lars Benzelstjerna d’Engeström (1751-
1826), wcześniej ambasador szwedzki w Warszawie, minister spraw
zagranicznych i kanclerz króla Gustawa III. W Warszawie poznał
on Rozalię Chłapowską, którą wkrótce poślubił i po otrzymaniu
polskiego szlachectwa osiadł w jej majątku Jankowice. Ich wnukiem
był Wawrzyniec Benzelstjerna d’Engeström (1829-1910) syn car-
skiego generała, gorący patriota, uczestnik powstań narodowych,
założyciel Towarzystwa Kolonii Letnich „Stella” i długoletni sekre-
tarz PTPN.

w W rozległym parku (pow. 17,8 ha) z licznymi pomnikami przy-
rody (platany, buki, kasztanowce, lipy i dęby) wznosi się pałac. Zbu-
dowany dla L. B. d’Engeströma w stylu klasycyzmu romantycznego
w latach 1803-07, zapewne przez wybitnego berlińskiego architekta
Davida Gilly’ego, pierwszy tego typu obiekt w Wlkp. Pałac rozbu-
dowany został przed 1912 r. wg proj. Rogera Sławskiego dla Stefana
Kwileckiego z Dobrojewa. Do prostej sześciennej bryły pałacu doda-
no wówczas piętrowe skrzydła zwieńczone tarasami oraz kolumnowe
ganki na obu osiach. Pałac należący do gminy obecnie nie jest użyt-
kowany. Obok duży zespół zabudowań folwarcznych m.in.: klasy-
cystyczny spichlerz z początku XIX w., oficyna ze stajnią i wozownią
z poł. XIX w.

w MPK.

127JANOWO

y JANOWO*
w Uroczysko położone 9 km na pd.-wsch. od Kostrzyna na skraju

lasu w pow. średzkim, przy granicy z gm. Kostrzyn. Znajdują się tu
dwa pomniki, upamiętniające wydarzenia z czasów II wojny świa-
towej: kapliczka z figurą Chrystusa Frasobliwego na miejscu zrzutu
lotniczego dla Armii Krajowej w 1943 r. oraz Krąg Pamięci Ruchu
Oporu i Walki Wielkopolan z lat 1939-45.

Akcja AK w Janowie
Alianckie lotnicze zrzuty zaopatrzeniowe w materiały bojowe dla
Poznańskiego Okręgu AK we wrześniu i październiku 1943 r.
w ramach ogólnokrajowej akcji „Riposta” były jedną z form przy-
gotowania konspiracji wlkp. do walki zbrojnej z okupantem hitle-
rowskim. W nocy z 14 na 15 września doszło do dwóch zrzutów
na terenie Wlkp., dokonanych przez samoloty alianckie: koło wsi
Tursko nieopodal Gołuchowa i na polach przy gajówce Janowo.
Akcją zrzutową w rejonie Janowa dowodził komendant Średzkiego
Inspektoratu Rejonowego por. Alfred Furmański o pseudonimach
„Maciej” i „Hoffman”, a jego zastępcą był gajowy, sierżant Szczepan
Rybak. Trzon około 36-osobowej załogi zrzutowiska „Proso 2”

Janowo, okolice Gułtow i uroczyska Janowo

SŁOWNIK KRAJOZNAWCZY128

stanowił oddział złożony z robotników leśnych pod dowództwem
plutonowego Wawrzyńca Chałupki. Załoga placówki zapasowej
„Proso 1” składała się z żołnierzy AK z Kostrzyna. Po przejęciu
właściwego sygnału z radia BBC z Londynu, późnym wieczorem
w dniu 14 września, dowódcy drużyn zebrali się na skraju lasu na
zach. od gajówki w miejscu zburzonej przez okupanta przydrożnej
figury. Tu złożyli przysięgę żołnierską i ślubowali, że w razie szczęś-
liwego przebiegu akcji odbudują kapliczkę. W tym samym mniej
więcej czasie z lotniska Tempsford pod Londynem wystartowało 11
samolotów, m.in. skierowany do wykonania zrzutu dla średzkiego
inspektoratu AK samolot „Halifax S-172” z załogą brytyjską, do-
wodzony przez pilota nowozelandzkiego Pitta. Operację tę zaszy-
frowano pod nazwą „Flat 23”. Samolot po 5 godz. lotu i przebyciu
1500 km nadleciał nad Janowo w nocy o godz. 0.48 od strony wsi
Gułtowy. Na rozkaz dowódcy placówki rozstawiono biało-czerwo-
ne światła, tzw. strzały sygnalizacyjne. Na dwunastu spadochronach
zrzuconych zostało 6 zasobników zawierających około pół tony bro-
ni i amunicji oraz 6 zasobników zawierających środki opatrunkowe,
radiostacje i inny sprzęt. Cała operacja przejęcia i zamaskowania
11 spadochronów wraz z ładunkami trwała około 3 godz. Ostatni
ze spadochronów odnaleziono dopiero na drugi dzień w pobliżu
Pławiec i tam ukryli go bracia Chałupkowie. Wskutek tego, że sa-
molot trzykrotnie oblatywał zrzutowisko, został zauważony przez
Niemców, którzy jeszcze tego samego dnia zorganizowali obławę.
Po upływie kilku godz. od dokonania zrzutu Niemcy przypadko-
wo wykryli jeden z zasobników a później, w trakcie intensywnych
poszukiwań pozostałe. Odnalezienie zasobników spowodowało
aresztowanie 12 robotników leśnych, a wśród nich por. A. Furmań-
skiego, który później zginął w obozie w Żabikowie. Podobny los
spotkał ukrywającego się przez siedem miesięcy sierżanta Rybaka.
Jeden z aresztowanych, plutonowy Wawrzyniec Chałupka, uciekł
z obozu w Żabikowie i ukrywał się w stodole majątku Wysławice,
gdzie osaczony, został zastrzelony w czasie próby ucieczki. Kolej-
na fala aresztowań nastąpiła wiosną 1944 r., kiedy aresztowano 4
dowódców plutonów obwodu średzkiego. 27 lipca 1944 r. gestapo
rozbiło placówkę AK w Kostrzynie, aresztując około 20 żołnierzy.
Dalsze aresztowania objęły żołnierzy i oficerów ze Środy, Nekli i po-
bliskich miejscowości. Łącznie w więzieniach i obozach znalazło się
około 200 żołnierzy, z których blisko 50 oddało życie za Ojczyznę.

129JANOWO

Kapliczka i Krąg Pamięci
Kapliczka odsłonięta 2 października 1983 r. przedstawia drewnia-
ną rzeźbę Chrystusa Frasobliwego oraz tablicę z brązu z tekstem
opisu akcji zrzutowej. Krąg pamięci składa się z głazu centralnego
ze znakiem Polski Walczącej oraz 12 mniejszych głazów ułożonych
wokół niego, które upamiętniają: obronę Kłecka 8-9 IX 1939 r., ks.
Mateusza Zabłockiego (1887-1939) komendanta obrony Gniezna
w 1939 r., konspiracyjne organizacje niepodległościowe: „Ojczy-
zna” z Poznania, „Czarny Legion” z Gostynia, Adolfa Bnińskiego
delegata rządu RP na ziemie polskie wcielone do Rzeszy, Francisz-
ka Witaszka lekarza szefa pionu Związku Odwetu ZWZ, akcję
„Bollewerk” w Poznaniu, Marcina Rożka powstańca wlkp. i rzeź-
biarza, Okręg Poznański ZWZ AK, placówki wywiadu wojsko-
wego AK: „Lombard” i „Stragan”, alianckie zrzuty powietrzne dla
AK „Riposta” w Wlkp. w 1943 r.: Tursko–Janowo–Ołobok–Grab
oraz udział żołnierzy AK w wyzwoleniu Ostrowa Wlkp. w 1945 r.
Ponadto na początku ścieżki prowadzącej do kręgu ustawiono ka-
mienie upamiętniające Leśników Wlkp. oraz poległego na pobli-
skim polu Wawrzyńca Chałupkę.

Janowo, kapliczka.
 Fot. ZS

SŁOWNIK KRAJOZNAWCZY130

w Począwszy od 1983 r. corocznie w trzecią niedzielę września
w Janowie wspólnymi siłami kombatantów, działaczy kultury, ducho-
wieństwa oraz władz gm. Kostrzyn, Dominowo, Nekla i Środa odby-
wają się tradycyjne uroczystości patriotyczno-religijne, gromadzące
mieszkańców okolicznych miejscowości a także osoby z dalszych stron
Wielkopolski. W 2004 r. w pobliżu wspomnianej kapliczki, a stara-
niem władz samorządowych okolicznych gmin i Nadleśnictwa Czer-
niejewo wykonany został kamienny Krąg Pamięci i Walki Wielkopo-
lan, upamiętniający bohaterstwo mieszkańców Wlkp.

w PKS w Węgierskiem 1,8 km na zach.

y JAROSŁAWIEC
w Niewielka osada w gm. Komorniki (25 mieszk.) na leśnej pola-

nie w centrum lasów WPN nad Jez. Jarosławieckim. 6 km na pd. od
Komornik.

w Wieś istniała już w XIV w. będąc własnością Jarosławieckich.
W początku XVI w. opustoszała. Później powstała tu niewielka wieś
olęderska.

w Nad Jez. Jarosławieckim (pow. 11,8 ha, głęb. 4,5 m) niestrze-
żone kąpielisko licznie odwiedzane w sezonie letnim. W jego sąsiedz-
twie dąb – pomnik przyrody o obw. 400 cm.

w PKS i PKP w Rosnówku 3 km. Znak. szlaki piesze do Szrenia-
wy, Puszczykowa, Puszczykówka i Rosnówka.

y JERZYKOWO
w Wieś w gm. Pobiedziska (1 190 mieszk.), położona w dolinie rze-

ki Głównej, na pn. od drogi Poznań–Gniezno, 7,5 km od Pobiedzisk.
w O dawnej przeszłości osady świadczy prahistoryczna łódź

(dłubanka) odkopana na brzegu Jez. Kowalskiego w 1912 r. Pierw-
sza wzmianka z 1235 r., w 1266 r. Bolesław Pobożny, założył wieś
Iurzykowo na niemieckim prawie wiejskim. W 1913 r. wieś rozparce-
lowano osadzając kolonistów niemieckich. Wykorzystując położenie
w pobliżu zbiornika wodnego (→) „Kowalskie” w okolicy rozwinię-
to budownictwo domków letniskowych i rekreacyjnych. Droga do
Wierzonki przechodzi tutaj przez dolinę rzeki Głównej, przez zaporę
pośrednią spiętrzającą wsch. część Jez. Kowalskiego. Zespół: szkoła
podstawowa – gimnazjum z 2002 r.

w W pobliżu rzeki znajduje się poewangelicki, neogotycki kościół
pw. Niepokalanego Serca NMP z 1901 r. (od 1946 r. katolicki), w pobli-
żu pastorówka i dawny park (2 poł. XIX w.). Na prawym brzegu Głów-
nej najstarszy dom we wsi, szachulcowy, pochodzący z XIX w., obok dąb

131JEZIERCE

szypułkowy o obw. 550 cm – pomnik przyrody. Inny dąb o obw. 660 cm
rośnie w pobliżu zapory, znana jest też pomnikowa sosna „Parasol”.

w PKS, restauracja.

y JERZYN
w Wieś w gm. Pobiedziska (100 mieszk.), położona nad Jez. Je-

rzyńskim, 4 km od Pobiedzisk.
w Wzmiankowany po raz pierwszy w 1266 r. z okazji lokacji wsi

przez Bolesława Pobożnego. Później wieś należała do majątku w Krze-
ślicach, a w XIX w. przeszła w ręce niemieckie. W 1920 r. majątek
został przejęty przez Bank Potocki-Kwilecki i częściowo rozparcelo-
wany. W okolicy ogrody działkowe i domy letniskowe.

w Znajdujący się we wsi dwór pochodzi z końca XIX w. Otoczo-
ny jest parkiem krajobrazowym (4,20 ha). Za dworem dawne zabu-
dowania folwarczne.

w PKP i PKS w Pobiedziskach (4 km).

y JEZIERCE
w Osada leśna w gm. Pobiedziska (10 mieszk.) położona w rynnie

Babskich Jezior, 1,5 km na pd.-wsch. od drogi S5 (Nagradowice /wę-
zeł autostrady A2/ – Gniezno).

Jezierce, Jeziora Babskie

SŁOWNIK KRAJOZNAWCZY132

w Zachował się stary budynek leśnictwa Jezierce należącego do
Nadleśnictwa Czerniejewo. Na pn. od osady położona jest rynna
śródleśnych oczek wodnych tzw. „Jezior Babskich”, przez które prze-
pływa Cybinka. Są w kolejności od pn. jez.: Ósemka (6,5), Uli (7,8),
Cyganek (1,7), Baba (2,6), Okrąglak (3,0). Jeziora o trudno dostęp-
nych brzegach otoczone są pagórkowatym terenem pokrytym borami
sosnowymi i mieszanymi. Wokół Jez. Ósemka i Uli wytyczono ścieżkę
przyrodniczo-leśną, na której zlokalizowano 25 przystanków. Ścieżkę
podzielono na dwie pętle; odpowiednio o długości 2,5 km i 3,7 km.

w PKS Czachurki 2 km.

y JEZIORKI
w Wieś w gm. Stęszew (460 mieszk.), 8 km na wsch. od siedziby

gminy, nieopodal, (1 km na pd.) szosy do Buku.
w Dawna posiadłość szlachecka, wzmiankowana po raz pierwszy

w 1387 r. W XVI w. była siedzibą rodową Jeziorkowskich, a od poł.
XIX w. własnością Moszczeńskich. W końcu XIX w. przeszła w ręce
niemieckie. Do 1918 r. była własnością Heinricha von Tiedemanna,
współtwórcy Hakaty – niemieckiej organizacji nacjonalistycznej do
zwalczania polskości na ziemiach byłego zaboru pruskiego.

w W centrum wsi neogotycki kościół poewangelicki pw. św. Tere-
sy z lat 1896-97, zbudowany na planie krzyża greckiego z sygnaturką,

Jezierce – jez. Baba (Jez. Babskie). Fot. ZS

133JEZIORKI

zwieńczoną wysokim, ostrosłupowym hełmem. Nawa główna o wy-
sokim sklepieniu gwiaździstym, polichromowana motywami roślin-
nymi. Przy kościele głaz z tablicą z 1983 r., upamiętniającą przemarsz
przez wioskę w styczniu 1945 r. więźniów ewakuowanych z obozu
w Żabikowie koło Poznania oraz wszystkie ofiary terroru hitlerow-
skiego. W pd. części wsi zespół pałacowo-parkowy i zabudowania fol-
warczne. Okazały pałac z końca XIX w., przebudowany ok. 1920 r.,
o prostych, klasycyzujących formach, z wyniosłym dwupiętrowym,
środkowym ryzalitem mieści obecnie szkołę i przedszkole. Wewnątrz
pałacu zachowały się kominki z herbem ostatnich właścicieli, sztu-
katerie i boazerie, a także okazała klatka schodowa. Park z XVIII/
XIX w., powiększony pod koniec XIX w. i ok. 1920 r. (pow. 12,6
ha). Po wsch. stronie pałacu zachowane elementy dawnego ogrodu
włosko-francuskiego (kamienne schodki, taras i pergola), z przeciw-
nej strony zaniedbany park krajobrazowy z 2 stawami, kamiennym
mostkiem na łączącym je kanale oraz kopcem z figurą MB z Dzieciąt-
kiem i grupą głazów narzutowych. Obok pałacu stary dworek z 1 poł.

Jeziorki, kościół.
Fot. ZS

SŁOWNIK KRAJOZNAWCZY134

XIX w., o dachu naczółkowym, a przed frontem pałacu okazała lipa
drobnolistna o obw. 480 cm – pomnik przyrody. Przy ul. Bukowskiej
1 dawny gościniec z 1829 r., rozbudowany w 1905 r., obecnie dom
mieszkalny.

Przy drodze do Słupi krzyż drewniany, obok którego głaz z tab-
licą „ku pamięci kolegów myśliwych, którzy odeszli do krainy wiecz-
nych łowów oraz dla kolejnych pokoleń myśliwych”, odsłonięty
w 2011 r., w 60. rocznicę powstania Koła Łowieckiego „LIS” w Stę-
szewie. W pobliżu znajduje się wigwam myśliwych. Przy drodze do
Piekar w 2006 r. odsłonięto duży głaz z kamienną tablicą z napisem
„Bóg, Honor, Ojczyzna” oraz datami „1918, 1928 i 2006”. W tym
miejscu w 1928 r. postawiono Pomnik Niepodległości, który znisz-
czyli hitlerowcy.

w PKS.

y JEZIORY**
w Śródleśna osada (gm. Mosina), 80 mieszk., położona w centrum

WPN, nad (→) Jez. Góreckim, przy drodze Komorniki–Puszczyków-
ko, około 6 km na zach. od Puszczykowa.

w W latach 1940-42 na wysokim brzegu jez. zbudowano rezyden-
cję dla hitlerowskiego namiestnika Kraju Warty (Warthegau) Arthura
Greisera (arch. Otto von Estorff i Gerhard Winkler). Od 1994 r. jest
ona siedzibą dyrekcji oraz Centrum Edukacji Ekologicznej WPN,
w skład, którego wchodzi m.in. Muzeum Przyrodnicze. Ekspozy-
cja muzeum pozwala zapoznać się z podstawowymi informacjami
o WPN, florze i faunie, pomnikach przyrody, ekosystemach, zbioro-
wiskach leśnych, geologii i geomorfologii. Dużą atrakcją turystyczną
jest wyspa znajdująca się na najpiękniejszym w Parku (→) Jeziorze
Góreckim, na której znajduje się rezerwat ornitologiczny. Na wyspie
znajdują się ruiny neogotyckiego zamku wzniesionego przez Tytusa
Działyńskiego dla jego siostry Klaudyny Potockiej.

w PKP Puszczykówko 7 km, szlaki piesze do Puszczykówka
i Mosiny.

y KALWY
w Mała wieś w gm. Buk (150 mieszk.), 8 km na pn.-wsch. od sie-

dziby gminy, obok szosy do Poznania, w pobliżu pn. krańca (→) Jez.
Niepruszewskiego.

w W XVI w. należała do rodziny (→) Górków. W 1936 r. ur. się
tu Stanisław Napierała, w latach 1979-82 rektor Arcybiskupiego Se-

135JEZIORY

Jez
ior

y, J
ez.

 G
óre

ck
ie

i M
ore

na
 Po

żeg
ow

ska

SŁOWNIK KRAJOZNAWCZY136

minarium Duchownego w Poznaniu, w latach 1992-2011 bp ordyna-
riusz nowo powołanej Diecezji Kaliskiej.

w W pn. części wsi dawny zespół folwarczny z początku XIX w.,
na terenie którego sześciorak z XIX/XX w. Na małym wzgórku, na
prawo od szosy do Poznania, krzyż stojący na kamiennym postumen-
cie, owiany licznymi legendami. Jedna z nich mówi, że jest to kurhan
poległych żołnierzy napoleońskich. Na pn.-wsch. od wsi wzgórze
100 m n.p.m. na dziale wodnym między Samą, płynącą na pn. i Sa-
micą, płynącą na pd.

w PKS.

y KAMIONKI
w Duża wieś w gm. Kórnik (1 990 mieszk.), położona po pd. stro-

nie rzeki Głuszynki, pomiędzy Borówcem a Daszewicami, 8 km na
pn.-zach. od Kórnika.

w Najstarsza wzmianka o Kamionkach pochodzi z 1296 r.
W 1637 r. Kamieniewscy sprzedali Kamionki Grudzińskim, a póź-
niej kupił je (→) Działyński włączając je w skład dóbr kórnickich.
Nastąpił wówczas znaczny rozwój miejscowości. Pod koniec XIX w.
w Kamionkach mieszkało ok. 500 osób.

w We wsi zachowały się pozostałości cmentarza ewangelickiego
z XIX w. W ostatnich latach nastąpił dynamiczny rozwój Kamionek,
powstały liczne osiedla domków jednorodzinnych. Przez wieś prze-
biega napowietrzna linia energetyczna 400 kV, której budowa była
przedmiotem licznych sporów mieszkańców z inwestorem.

w MPK.

y KAMIŃSKO
w Nieduża wieś w gm. Murowana Goślina (140 mieszk.), poło-

żona wśród lasów Puszczy Zielonka, nad jez. Kamińsko (pow. 18 ha,
głęb. 10,3 m), 6 km na pd.-wsch. od Murowanej Gośliny, przy drodze
do Pławna.

w Osada powstała w XVIII w. w wyniku kolonizacji olęderskiej,
tzw. Kamińskie lub Pławińskie Olędry, czego śladem jest rozproszona
zabudowa. Obecnie duże osiedla domków letniskowych, najstarsze
zwane „Florydą”. Siedziba leśnictwa należącego do Nadleśnictwa Do-
świadczalnego Uniwersytetu Przyrodniczego w Poznaniu. Nad jez.
popularne strzeżone kąpielisko.

w PKS Murowana Goślina – 6 km, hotel.

137KICIN

y KARŁOWICE
w Wieś w gm. Swarzędz (380 mieszk.) o zwartej zabudowie, po-

łożona przy szosie Wierzonka–Pobiedziska, 10 km na pn. od siedzi-
by gm.

w Założona w 1 poł. XIX w.
w We wsi Gospodarstwo Rolne „Karłowice”. Piętrowy dwór

z 2 poł. XIX w., z wejściem poprzedzonym potrójną arkadą w części
pd., z dobudowanym od zach. skrzydłem parterowym z końca XIX w.,
obiekt we władaniu Agencji Własności Rolnej Skarbu Państwa, nie-
zamieszkany. Przy nim park krajobrazowy (pow. 2,5 ha) z 2 poł.
XIX w. z pomnikowym jesionem o obw. 360 cm i dawną kamienną
lodownią z XIX w. Przy jego pd. granicy rząd okazałych kasztanow-
ców. Zabudowania folwarczne z XIX/XX w., m.in. kuźnia z wieżą
z 1878 r. i trzykondygnacyjny spichlerz z 1881 r. Kaplica (filia parafii
Wierzenica) pw. Jezusa Dobrego Nauczyciela z lat 1988-98.

w MPK.

y KĄTNIK
w Osada nad Wartą w gm. Komorniki, na terenie WPN, przy pd.

granicy Lubonia, 10 mieszk.
w W 1508 r. istniał tutaj młyn wodny na Warcie. Własność szla-

checka. W końcu stycznia 1945 r. wojska radzieckie w Czapurach na-
przeciw Kątnika zorganizowały przeprawę przez Wartę, skąd duże siły
przeszły do okrążenia Poznania od pd. i zach. Jeszcze kilka lat temu
istniała tu przeprawa przez Wartę. Na przeciwległym brzegu Warty
leży wieś (→) Czapury w gm. Mosina. W sąsiedztwie osady rośnie gru-
pa dębów – pomników przyrody o obw. ponad 400 cm.

w Na pd.-zach. od Kątnika położony jest obszar ochrony ścisłej
„Zalewy nadwarciańskie” obejmujący 5,5 ha naturalnego obszaru
zarośli, bagien i łąk, w czasie powodzi zalewanego wodą. Bytują tu
liczne gatunki ptaków.

Wzdłuż Warty, na pd. wiedzie bardzo ciekawy szlak tur. (pieszy
i rowerowy) do Puszczykowa.

w MPK w Luboniu Lasku 1,5 km na zach.

y KICIN
w Wieś o zwartej zabudowie w gm. Czerwonak, licząca 1 430

mieszk., położona przy szosie Koziegłowy–Pobiedziska, 3 km na
wsch. od siedziby gm., na skraju lasów pd. stoku Dziewiczej Góry.

SŁOWNIK KRAJOZNAWCZY138

w Wzmiankowana w 1316 r. Podczas II wojny światowej istniał tu
niemiecki obóz pracy dla ludności pochodzenia żydowskiego.

w Na wzniesieniu (średniowiecznym grodzisku) drewniany
kościół pw. św. Józefa z lat 1749-51, z wieżą dobudowaną w 1863 r.
Z jego wyposażenia na uwagę zasługują m.in. rokokowy ołtarz głów-
ny z obrazem MB z Dzieciątkiem z 1678 r. (kopia obrazu MB Świę-
togórskiej z Gostynia), neobarokowe ołtarze boczne z obrazami św.
Józefa i Wskrzeszenia Piotrowina przez św. Stanisława bpa z XVIII w.,
obraz Matki Bożej Śnieżnej z ok. 1620-30, ambona i chrzcielnica
z XVIII w., rokokowe ławy kolatorskie z XVIII w., polichromia oraz
witraże z 1938 r. i z ok. 1950 r. (Stanisław Powalisz). Przy kościele
dzwonnica z 1985 r. oraz plebania z początku XX w. Od 1998 r. przy-
gotowywane jest co roku w Niedzielę Palmową „Misterium Męki
Pańskiej”.

Obok głównego skrzyżowania (ul. Poznańska 49) dawny zajazd
z ok. 1910 r. (częściowo konstrukcji szachulcowej), murowano-sza-
chulcowa kuźnia podcieniowa z przełomu XIX i XX w., a nieco dalej
(ul. Poznańska 61 i 63) dwa kamienne domy z początku XX w. Na
cmentarzu tablica upamiętniająca ofiary I wojny światowej oraz po-
ległych w 1939 r. i 1945 r. w walkach z Niemcami, a przy wjeździe od
strony Poznania figura Chrystusa z 1923 r.

w MPK. Znak. szlak pieszy na Dziewiczą Górę i do Kobylnicy.
W części zach. wsi ośrodek sportowy, hotele, restauracja.

y KIEKRZ*
w Miejscowość na pn. brzegu (→) Jez. Kierskiego, przy linii kol.

z Poznania do Szczecina, obecnie rozdzielona granicą administracyj-
ną; część pn., licząca 2 230 mieszk., jako wieś należy do gm. Rokiet-
nica, część pd. została włączona w 1987 r. w granice Poznania, stano-
wiąc pn.-zach. dzielnicę miasta, oddaloną od jego centrum o 12 km.

w Niegdyś była to wieś szlachecka, wzmiankowana po raz pierw-
szy w 1386 r., gniazdo rodowe Kierskich, herbu Jastrzębiec. Jej nazwa
pochodzi podobno od głosów ptaków wodnych, które w dużej liczbie
gniazdowały nad tutejszym jeziorem. W 1732 r. staraniem ówczesnej
właścicielki wsi Marianny Kierskiej, król August II Sas nadał przywi-
lej targowy dla Kiekrza. Po 1823 r. Kiekrz przejął Anatazy Raczyński.
W 1928 r. do Kiekrza przybyło Zgromadzenie Sióstr Matki Bożej Mi-
łosierdzia, które do czasu wybuchu II wojny światowej prowadziło tu
dom pomocy dla dziewcząt. Jednocześnie na terenie dawnego majątku,
staraniem Kasy Chorych miasta Poznania urządzono tu kolonie dla

139KIEKRZ

dzieci, później kolonię leczniczo-szkolną dla dzieci niedożywionych
i zagrożonych gruźlicą, a po 1934 r. Prewentorium Przeciwgruźlicze.

w W poznańskiej części Kiekrza, na wzniesieniu górującym nad je-
ziorem, stoi późnobarokowy kościół pw. Michała Archanioła i Wnie-
bowzięcia NMP* z lat 1767-70, z wieżą zwieńczoną w 1863 r. ośmio-
boczną latarnią przykrytą hełmem ostrosłupowym. Jednonawowy,
nakryty sklepieniem kolebkowym z lunetami. W rokokowym ołtarzu
głównym z ok. 1770 r. obraz z początku XIX w. „Walka św. Michała
z demonami” (kopia dzieła Rafaela Santi z 1518 r.) i rzeźby archanio-
łów Rafaela i Gabriela z XVIII w. Dwa barokowe ołtarze boczne z lat
1720-30. Ponadto rokokowa ambona z ok. 1770 r. i chrzcielnica z 1
poł. XIX w. W kruchcie kościoła tablica upamiętniająca ks. kanonika
Edwarda Nawrota (1947-2005), tutejszego zasłużonego proboszcza
w latach 1983-2005. Przy kościele pomnik bł. Jana Pawła II z 2011 r.
Na terenie przykościelnym grota z figurą MB i św. Bernadety, ufun-
dowana w 1934 r. przez Stowarzyszenie Młodych Polek oraz figura
Chrystusa z 1929 r. stojąca na betonowym słupie z 3 marmurowymi
tablicami upamiętniającymi poległych w obu wojnach światowych
i w Powstaniu Wielkopolskim.

Na terenie dawnego zespołu dworskiego, usytuowanego w cen-
tralnej (poznańskiej) części Kiekrza, znajduje się Szpital Rehabili-
tacyjny dla Dzieci o charakterze sanatorium. Zajmuje on budynek
dawnego dworu wzniesionego zapewne w latach 70. XIX w., rozbu-
dowanego w okresie międzywojennym o nowe skrzydło i w latach 60.
XX w. o nowe pawilony. Przy nim dawna oficyna z końca XVIII w.,
później przebudowana (obecnie mieszcząca administrację szpitala)
i park sanatoryjny, założony w XIX w. (pow. 6,0 ha) z aleją grabową
i olchową oraz starodrzewem. W pn. części parku postument z figurą
MB z 1928 r.

W pn. części Kiekrza – wsi w gm. Rokietnica, dom zakonny Zgro-
madzenia Sióstr Matki Bożej Miłosierdzia. W klasztorze przez ok. trzy
miesiące w 1929 r. mieszkała siostra Faustyna Kowalska (1905-38),
Apostołka Bożego Miłosierdzia, kanonizowana w 2000 r. W jednym
z budynków pokój pamiątek Siostry Faustyny. Do miejsca objawienia
prowadzi „Droga św. Siostry Faustyny”, otwarta w 2005 r., z figurą
św., i głazem z tablicą Jana Pawła II, przy drodze do jez., porośniętej
rzędem 100-letnich wierzb. W zabudowaniach klasztornych, siostry
prowadzą od 1986 r. Dom Samotnej Matki im. św. Siostry Faustyny.

w MPK, PKP, hotel, restauracja. Znak. szlak pieszy do Golęcina
i Krzyżownik.

SŁOWNIK KRAJOZNAWCZY140

y KIERSKIE JEZ.*
Pow. 286 ha, dł. 4 500 m, szer. 1 060 m, największa głęb. 37,6 m,

przylegające od pd. do Kiekrza, położone w całości na terenie Pozna-
nia, jest jego największym akwenem i jednym z większych w Wlkp.
Przez jez. przepływa Samica Kierska. Jez. jest znacznym krajowym
ośrodkiem sportu żeglarskiego i bojerowego, z licznymi przystaniami,
ośrodkami wypoczynkowymi i kąpieliskiem. Do największych przy-
stani położonych przy pn. brzegu jez. należy przystań Jacht Klubu
Wielkopolski i Żeglarskiego Ludowego Klubu Sportowego. Na przy-
stani tego ostatniego znajduje się duży głaz z tablicą upamiętniającą
Bolesława Knasieckiego (1924-83) – wybitnego żeglarza i trenera,
odsłonięty w 2006 r. podczas odchodów 80-lecia wlkp. żeglarstwa.
Obok przystani położony jest Windsurfing Klub. Przy pn. brzegu
jez., naprzeciwko stacji kolejowej, znajduje się Ośrodek Szkoleniowo-
-Wypoczynkowy Centrum Usług Logistycznych Komendy Głównej
Policji z Warszawy. Od 1967 r. na Jez. Kierskim organizowany jest
maraton pływacki „Wpław przez Kiekrz” o randze międzynarodowej.

y KLESZCZEWO
w Wieś, siedziba władz gm., licząca 450 mieszk. z zachowanym

zabytkowym układem zabudowy w formie ulicówki. Położona 19 km
na pd.-wsch. od Poznania, przy skrzyżowaniu szos Kostrzyn–Kórnik
i Swarzędz–Środa Wlkp.

w Najstarsza wiadomość o Kleszczewie będącym własnością ksią-
żęcą pochodzi z 1218 r., następnie stanowiło ono własność królewską,
a później różnych rodów, m.in. (→) Górków. Z nowej zabudowy na
uwagę zasługuje m.in. skrzydło Zespołu Szkół z lat 80. XX w. oraz
hala sportowo-widowiskowa z 1999 r.

w Pośrodku wsi pozostałość dawnego zespołu dworskiego –
park krajobrazowy z XIX/XX w. (pow. 2,3 ha) ze stawami i bia-
łodrzewem (obw. 440 cm). Z dawnych zabudowań folwarcznych
na uwagę zasługują, m.in. spichlerz z 2 poł. XIX w., stajnia, obo-
ra i chlewnia z 1902 r. We wsch. części wsi drewniany kościół pw.
Wszystkich Świętych*, zbudowany ok. 1760-62 r., konstrukcji
zrębowej, jednonawowy, kryty gontami, z wyposażeniem z 2 poł.
XVIII w. Ołtarze późnobarokowe, barokowe z około 1760-70 r.
W ołtarzu głównym obraz Wszystkich Świętych. W lewym ołtarzu
bocznym obraz Widzenie św. Jana Nepomucena, w ołtarzu prawym
obraz MB Nieustającej Pomocy. W nawie rokokowa ambona z lat
1760-70 r., z baldachimem zwieńczonym figurą św. Michała Archa-

141KOBYLNICA

nioła. Przy kruchcie wejściowej kapliczka z figurą Matki Boskiej
z końca XX w., na cmentarzu przykościelnym drewniana dzwon-
nica zapewne z XIX w., głaz papieski z 2008 r., a po stronie zach.
plebania z początku XX w. We wsi budynek dawnej szkoły z około
1910 r., przydrożna figura Chrystusa z 1930 r., a przy drodze do Śro-
dy Wlkp. dawna wieża ciśnień z początku XX w., z głowicą drew-
nianą, występującą poza lico murów.

w MPK.

y KLONY
w Mała wieś w gm. Kostrzyn licząca 50 mieszk., przy szosie Ko-

strzyn–Środa, położona o 5,5 km na pd. od siedziby gm. Jej miano
zapewne pochodzi od drzew klonowych rosnących w obrębie pier-
wotnej osady.

w Najstarszy zapis nazwy wsi z 1391 r. Miejscowość Klony zna-
na była od schyłku XIV w. jako dobra rycerskie. Jej dziedzicami byli
przedstawiciele kolejnych rodów szlacheckich. Po wojnie tytuł włas-
ności przeszedł na Skarb Państwa. Majątek obecnie należy do Agen-
cji Własności Rolnej. Atrakcją jest urządzona przez Koło Myśliwskie
„Hubertus” z Poznania stanica myśliwska w pobliskim lesie drzązgow-
skim około 1,0 km na pd.-wsch. od wsi Klony, gdzie w wygrodzonym
i zabezpieczonym miejscu może spędzić czas przy ognisku 50 osób.

w Po wsch. stronie szosy kostrzyńskiej parterowy dwór o dość
skromnej formie architektonicznej z piętrowym ryzalitem na osi,
nakryty dachem dwuspadowym z początku XIX w. Po wojnie prze-
znaczony na cele mieszkalne i pozbawiony detali architektonicznych.
W dawnym parku podworskim o pow. 5,74 ha zachowały się partie
starodrzewu ze świerkową aleją. Do parku przylega staw. Przy skrzy-
żowaniu dróg stoi dom, zwany rogatką, przy której pobierano opłaty
drogowe.

w PKS.

y KOBYLNICA
w Duża wieś w gm. Swarzędz (1 530 mieszk.) o zwartej zabudo-

wie, położona przy szosie do Bydgoszczy i po obu stronach linii kol.
do Inowrocławia, 5 km na pn. od siedziby gminy.

w Wzmiankowana w 1435 r. W końcu XIX i początku XX w.
popularna wśród mieszkańców Poznania miejscowość letniskowa.
W Kobylnicy ur. się Józef Trenarowski (1907-65), rzeźbiarz, m.in.
współautor pomnika Braterstwa Broni w Warszawie (1945 r.).

SŁOWNIK KRAJOZNAWCZY142

w W centrum dawny budynek kolonijny Towarzystwa Kolonii
Wakacyjnych i Stacji Sanitarnych „Stella”, (założone w 1901 r.), z lat
1898-99, rozbudowany w 1913 r. Od strony szosy tablica poświęcona
Bronisławowi Gąsiorowskiemu, protektorowi Towarzystwa. Obok
nowy budynek (1995 r.) powiatowego Ośrodka Wspomagania Ro-
dziny (dawny Dom Dziecka). Na budynku dworca kolejowego z po-
czątku XX w. tablica z 1985 r., upamiętniająca istniejący tu niemiecki
obóz pracy dla Żydów (1942-43). Obecnie stacja przeładunku kon-
tenerów. W pd.-wsch. części wsi kościół pw. Świętego Krzyża (arch.
Aleksander Holas) z lat 1982-2008.

Na wsch. od wsi, w lesie po pn. stronie szosy Poznań–Gniezno,
głaz z 2001 r. upamiętniający tajne zbiórki skautów wielkopolskich
(1913-1918).

w MPK, PKS i PKP. We wsi hotel, szkolne schronisko młodzie-
żowe, restauracja i park linowy „Cascader Park”. Znak. szlak pieszy na
Dziewiczą Górę.

y KOCIAŁKOWA GÓRKA
w Wieś w gm. Pobiedziska (390 mieszk.), położona przy drodze

lokalnej z Pobiedzisk do Iwna, 6 km od Pobiedzisk.
w Położona w pagórkowatej okolicy. Od 1834 r. wieś należała do ro-

dziny Radońskich. Tadeusz Radoński (1804-73) był uczestnikiem Po-
wstania Listopadowego, działaczem narodowym, posłem na sejm pru-
ski. Jego syn Seweryn (1835-1909) był współzałożycielem Towarzystwa
Oświaty Ludowej i Kółek Rolniczych w Pobiedziskach i Kostrzynie.

w Dwór Radońskich zbudowany w 2 poł. XIX w. otoczony jest
parkiem krajobrazowym (4 ha). W parku liczne gatunki drzew, m.in.
pomniki przyrody: dąb szypułkowy oraz lipa szerokolistna. We wsi
stare ceglane domy. Przy wjeździe do wsi figura Chrystusa z 1934 r.,
odnowiona w 1988 r.

w PKS, szkółka jeździecka.

y KOMORNIKI (gm. Kleszczewo)
w Wieś o zwartej zabudowie w gm. Kleszczewo (340 mieszk.), po-

łożona przy lokalnej drodze z Tulec do Nagradowic, 4 km na zach. od
siedziby gminy. Na pd. od wsi przebiega autostrada A-2.

w Wzmiankowana po raz pierwszy w 1368 r., pierwotnie królew-
ska osada służebna.

w W centrum wsi zespół dworski (obecnie własność prywatna)
z 2 poł. XIX w., z parkiem krajobrazowym (pow. 2,7 ha), z pomni-

143KOMORNIKI

kowymi drzewami (wiązem obw. 380 cm i dębem 340 cm) i oficyną
z XIX/XX w. Z zabudowań folwarcznych z końca XIX w. na uwagę
zasługują stajnie, obory, spichlerz, gorzelnia, kilka budynków daw-
nych czworaków oraz rządcówka z XIX/XX w.

w MPK.

y KOMORNIKI
w Duża wieś o charakterze osiedla, licząca 6 100 mieszk., siedziba

władz gminy. Położona na pd. od granic Poznania, przy szosie nr 5 do
Wrocławia, nad rzeczką Wirenką.

w Najstarsza wiadomość o Komornikach pochodzi z 1286 r.
i dotyczy budowy młyna wodnego. Wieś lokowana w końcu XIII w.
przez bpa Jana, kilka wieków stanowiła własność bp. poznańskich.
W XVI w. rozległa parafia komornicka obejmowała m.in. Junikowo,
Fabianowo, Świerczewo (dziś dzielnice Poznania), Głuchowo, Ros-
nówko i Rosnowo. W latach 1637-1737 parafia komornicka była
połączona z parafią św. Marcina w Poznaniu. Na początku XIX w. ko-
mornickie dobra bp. podobnie jak inne własności kościelne przejęło
państwo pruskie. Wielki rozwój Komornik nastąpił w końcu XX w.
i związany był z budową autostrady A2 oraz powstaniem węzła dro-
gowego na skrzyżowaniu z drogą krajową nr 5. Liczba mieszkańców
z 2 550 osób w 1990 r. i 3 000 w 2000 r. wzrosła do 6 110 w 2011 r.

Komorniki, kościół. Fot. ZS

SŁOWNIK KRAJOZNAWCZY144

w W centrum wsi, przy narożniku ulic Poznańskiej i Pocztowej
dawna gospoda z końca XIX w. z wystawką, obecnie również pełnią-
ca pierwotną funkcję. Na położonym po przeciwnej stronie ul. Po-
znańskiej cmentarzu kilka nagrobków z XIX w. m.in. Antoniego
Jaraczewskiego (1808-70) uczestnika Powstania Listopadowego
i jego żony. Na terenie wsi znajduje się kilkanaście domów i budyn-
ków gospodarczych z końca XIX w. i początku XX w. Kontrastują
z nimi liczne nowe budynki, często o okazałej formie, powstałe od
końca XX w. i na początku XXI w. W zach. części wsi (ul. Kościelna)
położony jest kościół pw. św. Andrzeja*. Pierwsza świątynia powsta-
ła zapewne w XII w. Murowaną budowlę wzniesiono w XV-XVI w.
Obecną w formach neobarokowych zbudowano w latach 1911-12,
zachowując dawne późnogotyckie prezbiterium. Jest to budowla trój-
nawowa, nakryta sklepieniami krzyżowymi. Polichromia w formach
Młodej Polski wykonana została w latach 1920-26, w prezbiterium
i nawie głównej przez Wiktora Gosienieckiego, w nawach bocz-
nych przez Stanisława Jarockiego; w prezbiterium postacie polskich
świętych i Święta Rodzina. Ołtarz główny późnobarokowy z 1789 r.
z obrazem szkoły hiszpańskiej z poł. XVI w. „Chrystus niosący krzyż”

Komorniki, grób
ks. Malinowskiego. Fot. SP

145KOMORNIKI

i MB Śnieżnej z XVIII w. W lewym bocznym ołtarzu z około 1913 r.,
rzeźba MB Bolesnej, dzieło Władysława Marcinkowskiego; prawy
wykonany przez tego samego rzeźbiarza, w formie obelisku z rzeźbą
Chrystusa. Ponadto m.in. zabytkowa chrzcielnica i ambona. W przed-
sionku tablice pamiątkowe. Przy kościele grobowce proboszczów pa-
rafii komornickiej w XIX i XX w. m.in. ks. Franciszka Malinowskiego
z popiersiem na wysokim obelisku i ks. Stanisława Gładysza.

Stanisław Kostka Gładysz
Ksiądz, kanonik honorowy Kapituły Metropolitalnej Poznań-
skiej, społecznik, ur. w 1866 r. we Włoszakowicach koło Leszna.
Po ukończeniu Gimnazjum św. Marii Magdaleny w Poznaniu stu-
diował medycynę i teologię w Würzburgu, Wrocławiu i Münster
(teologia), a święcenia kapłańskie otrzymał w Gnieźnie w 1890 r.
W 1900 r. objął probostwo w Komornikach; od 1925 r. był dzie-
kanem dekanatu stęszewskiego. Wielki społecznik, dbał o pod-
noszenie świadomości narodowej; m.in. doprowadził do wykupu
z rąk niemieckich ziemi w Komornikach, zapobiegając przejęciu
jej przez Pruską Komisję Kolonizacyjną. Był także prezesem Spół-
ki Finansowej, a w 1918 r. członkiem Powiatowej Rady Ludowej
okręgu Fabianowo–Komorniki. Zm. w 1934 r.

Ksawery Malinowski
Ksiądz, wybitny językoznawca, autor wielu prac naukowych, ur.
w 1808 r. w Golubiu nad Drwęcą. Studiował w seminarium du-
chownym w Pelpinie. Działając na Pomorzu, występował w obro-
nie praw języka polskiego. W 1851 r. przeniesiony do Poznania,
a w dwa lata później objął probostwo w Komornikach. Był au-
torem wielu prac z zakresu pisowni, fonetyki i gramatyki języka
polskiego; jego głównym dziełem była „Krytyczno-porównawcza
gramatyka języka polskiego z dzisiejszego stanowiska lingwistyki
porównawczej”. W 1857 r. był jednym z założycieli Poznańskie-
go Towarzystwa Przyjaciół Nauk i redaktorem jego wydawnictw,
a w 1873 r. został członkiem Akademii Umiejętności w Krakowie.
Zm. w 1881 r. w Komornikach, na jego mogile PTPN ufundowało
pomnik nagrobny.

Przy kościele stoją dwie plebanie: nieopodal kościóła, z 1918 r.,
obecnie pełniąca nominalną funkcję, po przeciwnej stronie ul. Koś-
cielnej, konstrukcji szkieletowej, tzw. szachulcowej, z końca XVIII w.,
z przybudówką z początku XX w., obecnie dom mieszkalny. W są-

SŁOWNIK KRAJOZNAWCZY146

siedztwie pozostałości dawnego parku (pow. 1,8 ha), dziś zaniedbane-
go. Na pn. od kościoła przy ul. Polnej nowy ładny budynek (2002 r.)
gimnazjum z salą sportowo-widowiskową (2009 r.). Na przeciwle-
głym krańcu ul. Kościelnej, przy ul. Poznańskiej (szosa nr 5), w do-
linie Wirenki, w miejscu gdzie odkryto różne przedmioty z okresu
wczesnego średniowiecza, dowodzące dawnego osadnictwa na tere-
nie Komornik, znajduje się Ogród Pamięci* założony na początku
XXI w. z krzyżem jubileuszowym roku 2000 oraz głazami i tablicami
upamiętniającymi ważne wydarzenia z dziejów Komornik. Dalej na
pd., ok. 1 km, przez Wirenkę przerzucony jest zbudowany w czasach
okupacji most dla kolejki wąskotorowej przewożący żwir na budowę
autostrady koło Lubonia. Zwany dziś mostem żydowskim.

Wokół centrum dawniejszej wsi powstały liczne osiedla domków
jednorodzinnych i szeregowych. W pn. części Komornik, w pobliżu
autostrady zlokalizowane są obiekty przemysłowe, logistyczne oraz
handlowe m.in. fabryka mebli „Marol” i zakłady chemiczne „Novol”.

w MPK, PKS, hotele, restauracje.

y KONARZEWO*
w Duża wieś 3 km na pd.-wsch. od Dopiewa w gm. Dopiewo, wę-

zeł dróg lokalnych, 1 660 mieszk.
w W 1386 r. nazwę wsi pisano Conarzewo. Była własnością szla-

checką. W XV w. właściciele od nazwy miejscowości przyjęli nazwi-
sko Konarzewscy. W XVIII i XIX w. wieś stanowiła własność różnych
rodów szlacheckich m.in. w XIX w. (→) Działyńskich, a do 1939 r. (→)
Czartoryskich. W 2 poł. XX w. w Konarzewie mieściła się dyrekcja
jednego ze znaczniejszych w skali kraju kombinatów PGR.

Pałac w Konarzewie. Przekrój poziomy parteru. 1 – sień reprezentacyjna

Park

0 5 25 m

147KONARZEWO

w W Konarzewie znajdują się dwa cenne zabytki: zespół pała-
cowo-parkowy i kościół. Na skraju rozległego parku o pow. 10,0 ha
wznosi się barokowy pałac* zbudowany w latach 1689-99 dla starosty
Andrzeja Radomickiego, późniejszego wojewody poznańskiego. Bu-
downiczymi byli muratorzy poznańscy, pewne elementy wykonywa-
li mistrzowie znani m.in. z budowy fary poznańskiej Michał Koński
i Wojciech Bianko, a także murator z Rydzyny Jan Adam Stier. W poł.
XIX w. Tytus Działyński w pałacu konarzewskim zaczął gromadzić
zbiory dzieł sztuki i pamiątek narodowych przewiezionych później
do Kórnika. Pałac zdewastowany w latach 1939-45, później parokrot-
nie remontowany, od paru lat we władaniu Agencji Nieruchomości
Rolnych, opuszczony ulega stopniowej dewastacji. Pałac jest budowlą
piętrową, na rzucie prostokąta z wysuniętym mocno ryzalitem od pd.,
od strony parku. Fasady pałacu ozdobione gzymsami i obramieniami
okien. Nad portalem głównym kamienna tablica fundacyjna z her-
bem Kotwicz. Na osi wewnątrz szeroka, reprezentacyjna sień nakryta
sklepieniem kolebkowym z lunetami. W części pomieszczeń zacho-
wały się dekoracje stiukowe i malowidła z XVIII w.

Na pr. od pałacu późnobarokowa oficyna z 2 poł. XVIII w. nakry-
ta dachem łamanym. Park o bogatym i różnorodnym drzewostanie
jest jednym ze starszych w Wlkp. Założony w końcu XVII w.; paro-
krotnie był zmieniany jego układ. Zachowały się fragmenty dawnego

Konarzewo, pałac. Fot. ZS Konarzewo, kościół. Fot. ZS

SŁOWNIK KRAJOZNAWCZY148

założenia regularnego m.in. aleje lipowe i szpalery grabowe. Obecnie
zdewastowany, zdziczały robi smętne wrażenie.

W centrum wsi wznosi się kościół* pw. św. Marcina i Piotra w Oko-
wach. Pierwsza świątynia istniała tu w XIV w. Obecna zbudowana
w 1 poł. XVI w. w stylu gotyckim (jako ostatnia w tym stylu, w Wlkp.,
budowano już wówczas w formach renesansowych). Wieżę dobudo-
wano w XVIII w. Jednonawowy, nawa nakryta sklepieniem gwiaździ-
stym. Ołtarz główny i 2 boczne barokowe z XVIII w. Z tego samego
wieku pochodzą ambona i chrzcielnica. Pod prezbiterium krypta św.
Stanisława i w niej sarkofag Andrzeja Radomickiego, fundatora pałacu.

Przy kościele istnieje ośrodek duszpasterski, powstały w latach
70. XX w. jako ośrodek oazowy. Nieopodal kościoła stoi figura św.
Jana Nepomucena, wykuta w piaskowcu w XVIII w. Za kościołem,
od wsch., głaz-pomnik upamiętniający ks. Jana Laskowskiego pro-
boszcza konarzewskiego w latach 1902-39, wcześniej proboszcza we
Wrześni, opiekuna dzieci i ich rodziców w czasie strajku w 1901 r.

Pozostałością po Kombinacie PGR jest osiedle mieszkaniowe
i nieczynny dziś dom kultury we wsch. części wsi. Zespół folwarczny
przylegający do parku od wsch. powstały w XIX w. dziś częściowo
opuszczony, częściowo pełni inne funkcje m.in. magazynowe. Na te-
renie wsi kilka domów z początku XX w. Nowe domy powstają przy
drogach do Dopiewa i Dopiewca.

W zach. części wsi nowe przedszkole (2011 r.) o efektownej ar-
chitekturze. Przy szosie do Trzcielina głaz upamiętniający Franciszka
Przybyłowicza (1940-1995) dyrektora oddziału Agencji Własności

Konarzewo, nowe przedszkole. Fot. SP

149KOSTRZYN

Rolnych w Poznaniu, zasłużonego dla racjonalnej restrukturyzacji
PGR-ów po 1990 r.

w MPK, hotel, restauracja.

y KOSTRZYN
w Jedno z najstarszych miast Wielkopolski, 21 km na wsch. od

Poznania, przy trasie drogowej i kol. Poznań–Warszawa. Jak głosi tra-
dycja miejscowość wzięła swą nazwę od legendarnego rycerza Kostro,
który ponoć miał tu swoje włości i otrzymał przywilej założenia osady
pod nazwą Kostrzyn. W 2010 r. miasto liczyło 9 120 osób. Na wsch.
od Kostrzyna krajowa droga nr 92 krzyżuje się z drogą S5 z Wrocła-
wia do Bydgoszczy.

Kostrzyn, plan centrum miasta

SŁOWNIK KRAJOZNAWCZY150

w W dokumencie z lat 1187-1193 wystawionym przez bp. po-
znańskiego Benedykta, potwierdza on nadanie dziesięcin w opolu
kostrzyńskim przez swego poprzednika bp. Radwana zakonowi joan-
nitów poznańskich. Już wówczas Kostrzyn był znacznym ośrodkiem
administracyjnym – czołem opola, do którego należały wymienione
w dokumencie z 1218 r. miejscowości: Jagodno, Sanniki, Rujsce, Gór-
ka, Glinka, Czerlejno, Kleszczewo i Koszuty. W wieku XIV i na po-
czątku XV w. Kostrzyn był siedzibą kasztelanii, 11 XI 1251 r. książę
Przemysł I nadał Kostrzynowi prawa miejskie. W 1298 r. książę Wła-
dysław Łokietek na prośbę owdowiałej księżnej Jolanty, nadał miasto
i wieś Kostrzyn wraz z patronatem kościoła oraz wsiami Libartowem,
Strumianami i Siedlcem klasztorowi klarysek w Gnieźnie, które utrzy-
mywały je w swym posiadaniu do końca XVIII w. Pierwotny kościół
został w 1331 r. spalony podczas najazdu Krzyżaków. W 1447 r. pro-
boszcz z Tulec Jakub Strzyszko założył w Kostrzynie szpital dla ubo-
gich, obok którego stanął drewniany kościółek szpitalny św. Ducha.
Na przełomie XV i XVI w. staraniem klarysek gnieźnieńskich wznie-
siono w Kostrzynie obecną murowaną gotycką świątynię pw. św. Piotra
i Pawła. W 1458 r. Kostrzyn wysłał na wyprawę przeciw Krzyżakom
trzech pieszych. Przez wiele stuleci mieszkańcy Kostrzyna trudnili się
głównie rzemiosłem oraz rolnictwem. W 1477 r. było tutaj siedem
cechów, które jednocześnie pełniły rolę bractw kościelnych. Najpo-
myślniejszym okresem rozwoju miasta był wiek XVI, kiedy to uległ
ożywieniu szlak handlowy z Poznania do Warszawy. W 1503 r. odbył
się tutaj sejmik szlachecki w sprawie poborów i pospolitego rusze-
nia. Poważne zniszczenia Kostrzyna miały miejsce w czasie najazdów
szwedzkich w 1655 r. i w 1703 r., kiedy to m.in. zrujnowane zostały
obydwa kościoły. O odbudowie kościoła farnego przypomina łaciński
napis na zabytkowym dzwonie z 1712 r.: „Co wroga ręka Szwedów zbu-
rzyła, szczodrobliwością mieszczan kostrzyńskich zostało odbudowane”.

W 1793 r. Kostrzyn liczył 770 mieszk., a w mieście czynna była
szkoła, poczta, ratusz, dwa gościńce i cztery wiatraki. W czasie insu-
rekcji kościuszkowskiej w sierpniu 1794 r. powstańcy zajęli miasto
i aresztowali pruskich urzędników. Po utworzeniu Księstwa Warszaw-
skiego w 1807 r. w Kostrzynie stacjonowały oddziały legii polskiej gen.
Henryka Dąbrowskiego. W 1848 r. podczas Wiosny Ludów ogłoszo-
no w Kostrzynie niepodległość Polski i zrzucono z budynków orły
pruskie. W dniu 9 marca 1863 r. doszło tu do rozruchów, gdy pruscy
żołnierze eskortowali schwytanych na granicy powstańców polskich.
Ożywienie rozwoju miasta nastąpiło w 2 poł. XIX w., kiedy powstała

151KOSTRZYN

Kasa Pożyczkowa dla miasta Kostrzyna i okolicy, Bractwo Kurkowe,
Kółko Rolnicze i Towarzystwo Przemysłowców. W 1887 r. miasto
uzyskało połączenie kolejowe z Poznaniem i Wrześnią. W 1895 r.
pobudowano w Kostrzynie fabrykę pierników i makaronu Anto-
niego Markiewicza, która wkrótce zasłynęła daleko poza granicami
Księstwa. W krzewieniu polskiej kultury znaczną rolę odegrało Koło
Śpiewackie i Towarzystwo Gimnastyczne „Sokół” oraz Towarzystwo
Czytelni Ludowych. W 1906 r. dzieci szkolne strajkowały w obronie
języka polskiego. Podczas Powstania Wielkopolskiego 1918/1919
Kostrzyn zorganizował kompanię oraz pluton powstańczy, które
wzięły udział w walkach pod Zbąszyniem i Kcynią. W czasie okupacji
hitlerowskiej, 20 października 1939r., Niemcy rozstrzelali 28 obywa-
teli Kostrzyna i okolic. Od 1941 r. działała komórka tajnej organiza-
cji, która później podporządkowała się Armii Krajowej.

W 1962 r. została wybudowana nowa Szkoła Podstawowa – po-
mnik 1000-lecia im. Ewarysta Estkowskiego. W 2010 r. potencjał
gospodarczy gminy Kostrzyn stanowiło ponad 800 podmiotów go-
spodarczych m.in. fabryka mebli: „MAVER i WIZA”, a także centra
logistyczne takie jak: Jeronimo Martins „Biedronka”, „Jutrzenka”
i „Chata Polska”. Wokół miasta rozwinęły się gospodarstwa szkółkar-
skie i sadowniczo-ogrodnicze. Symbolem nowoczesności jest Gimna-
zjum im. Rady Europy wraz z halą sportową i boiskiem „Orlik” oraz
nowe osiedle mieszkaniowe Rycerza Kostro. Okazją do promocji
gminy jest urządzane co roku tradycyjne już święto regionalne „Kur-
desz Kasztelański”.

Rodem z Kostrzyna jest zasłużony działacz społeczno-narodowy
i polityczny z okresu zaborów dr Roman Szymański (1840-1908),
znany publicysta i dziennikarz poznański, oraz ks. Antoni Ludwi-
czak (1878-1942) działacz oświatowy TCL i twórca uniwersyte-
tów ludowych. W tym mieście urodził się też Stanisław Powalisz
(1898-1968) malarz i witrażysta.

w Zabytkowy jest układ starej części miasta Kostrzyna, powstały
wzdłuż drogi średzko – pobiedziskiej i prostopadłej do niej rozsze-
rzonej drogi prowadzącej do Poznania. Rynek wraz z wybiegającymi
z niego ul. Poznańską i Kościuszki jest pozostałością dawnego owal-
nicowego placu targowego. Dziś otaczają go kamienice z końca XIX
i początku XX w. W 1968 r. po zach. stronie Rynku stanął pomnik
w miejscu rozstrzelania przez hitlerowców mieszkańców Kostrzyna
i okolic. Na wsch. pierzei Rynku, na kamienicy rodziny Sieińskich

SŁOWNIK KRAJOZNAWCZY152

nr 2, wmurowana jest tablica upamiętniająca biuro werbunkowe
i odwach powstańców wielkopolskich z Kostrzyna (1983 r.). Na pd.
stronie Rynku, u wylotu ul. Kościelnej rzemieślnicy kostrzyńscy ufun-
dowali w 1980 r. stylową Bramę Cechową z herbem Kostrzyna na
froncie oraz herbami dawnych i współczesnych rzemiosł. Z okazji ob-
chodów 1000-lecia Państwa Polskiego w 1966 r. postawiony został na
Rynku kamienny słup Światowida jako drogowskaz do historycznej
Lednicy. Przy ul. Średzkiej 2 tablica wmurowana w 75-lecie powstałej
w 1906 r. zasłużonej spółdzielni „Rolnik”, a pod 4. dom z łamanym
dachem polskim. W sąsiedztwie kościoła farnego dzwonnica z koń-
ca XVIII w. z dzwonami z 1514 i 1712 r. oraz zabytkowy pomnik
nagrobny z 1856 r. Na skwerze przy ulicach: Średzkiej i Powstańców
Wlkp. kamienny pomnik ku czci uczestników Powstania Wielkopol-
skiego z okolic Kostrzyna (1978 r.). Przy ul. Poznańskiej 13 budynek
dawnej poczty dyliżansowej z początku XIX w. W gmachu Biblioteki
Publicznej pod nr 20 Izba Muzealna Ziemi Kostrzyńskiej oraz tabli-
ca na cześć Kazimiery Iłłakowiczówny. Za pn. obwodnicą Kostrzyna
cmentarz parafialny z pomnikiem i kwaterą 6 poległych powstańców
wielkopolskich, 28 rozstrzelanych i kilku pomordowanych przez
Niemców w 1939 r.

Najwartościowszym zabytkiem jest późnogotycki kościół* farny
pw. św. Piotra i Pawła przy ul. Średzkiej. Nad głównym wejściem do

Kostrzyn, rynek. Fot. ZS

153KOWALSKIE

kościoła, od strony zach., zachowała się tablica z piaskowca z 1791 r.
upamiętniająca jego odbudowę przez ksienię klasztoru klarysek Zofię
Kraszkowską. Na ścianach kościoła znajdują się tablice pamiątkowe
osób związanych z Kostrzynem. Najciekawszym fragmentem wnętrza
kościoła jest gotyckie sklepienie gwiaździste prezbiterium, zdobio-
ne podobnie jak i ściany renesansową polichromią figuralną z poł.
XVI w. Cennymi pamiątkami są renesansowe sakramentarium z pia-
skowca, pełniące rolę ciemnicy z drzwiami w kształcie ozdobnej kraty
oraz kamienna chrzcielnica późnogotycka w kształcie kielicha z po-
czątku XVI w. Z tego samego czasu pochodzi drewniana figura MB
z Dzieciątkiem. Ołtarz główny z obrazem patronów kościoła i pięć
ołtarzy bocznych zostały wykonane w XVIII w. w stylu barokowym.
W kościele znajduje się też pochodzący z 1620 r. kultowy obraz bł.
Jolanty, księżny wielkopolskiej. W XVIII w. drewnianej dzwonnicy 3
dzwony z 1514, 1712 i 1978 r. Obok nagrobek protektorki H. Cegiel-
skiego Justyny Sucharzewskiej z Tarnowa z 1860 r.

w PKP, PKS, hotel, restauracje.

y KOWALSKIE
w Wieś w gm. Pobiedziska (150 mieszk.), położona na pr. brzegu

doliny rzeki Głównej, nad (→) Jez. Kowalskie, przy drodze z Jerzyko-
wa 3,5 km.

Kostrzyn, kościół. Fot. ZS

SŁOWNIK KRAJOZNAWCZY154

w Pierwotnie osada służebna grodu w Pobiedziskach, wieś wzmian-
kowana w 1340 r. W czasie Wiosny Ludów 1848 r. do niewoli pruskiej
dostał się tu dowódca powstania Ludwik Mierosławski. Od końca
XIX w. właścicielami wioski była rodzina Treskow z Wierzonki. Obec-
nie, wykorzystując położenie w pobliżu zbiornika zaporowego, mieści
się tu kolonia domków letniskowych, zabudowa rezydencjonalna.

w We wsi dwór eklektyczny z końca XIX w, parterowy z dobu-
dowanym piętrowym skrzydłem. Dwór otoczony parkiem (6,42 ha)
ze stawem, w parku drzewa pomniki przyrody: 3 dęby i 10 jesionów.
Zabudowania folwarczne z początku XX w.

w PKP Biskupice (4 km).

y KOWALSKIE JEZ.
Zbiornik zaporowy powstały przez spiętrzenie wód rzeki Głów-

na, obejmując m.in. naturalne Jez. Kowalskie o pow. 29 ha. Zbudo-
wany w latach 1978-84, 5 km na zach. od Pobiedzisk. (pow. 220 ha,
dł. 4,2 km, szer. 0,6 km., głęb. maksymalna 9 m, leży na wys. 90 m
n.p.m.). Betonowo-ziemna zapora czołowa położona jest przy osadzie
Barcinek, betonowa zapora górna (umożliwiająca niezależne popię-
trzenie wsch. części jez.) zbudowana została w Jerzykowie. Przez zapo-
rę czołową przechodzi droga Barcinek–Karłowice, przez górną droga
Jerzykowo–Kowalskie. Celem inwestycji było zapewnienie wody dla
nawodnienia upraw rolniczych. Brzegi jez. niewysokie, częściowo za-
lesione. Nad jez. położone są wsie (→) Jerzykowo i (→) Kowalskie. Przy
brzegu pd. kolonie domków letniskowych.

y KOZIEGŁOWY
w Duża wieś o charakterze osiedla podmiejskiego (gm. Czerwo-

nak), licząca 11 430 mieszk., położona przy wysokim prawym brzegu
doliny Warty, w rozwidleniu dróg Poznań–Wągrowiec i Kicin–Pobie-
dziska, 3 km na pd.-wsch. od siedziby gminy i na pn.-wsch. od granic
Poznania.

w Wzmiankowana w 1296 r. We wsi m.in. fabryka armatury Haw-
le, Zakłady Drobiarskie Koziegłowy, mleczarnia, liczne hurtownie. Po
stronie zach., na pr. brzegu Warty Centralna Oczyszczalnia Ścieków
dla miasta Poznania – jedna z największych w Polsce. Na pd. od Ko-
ziegłów znajduje się (w granicach Poznania) elektrociepłownia Karo-
lin zbudowana w latach 70. XX w. z kominem wys. 204 m.

Z końcem XX w. rozpoczęto budowę osiedli mieszkaniowych –
Karolin i Leśnego. W latach 1981-89 przy ul. Kwiatowej zbudowano

155KÓRNIK

kościół pw. św. Brata Alberta (proj. Krystyny i Jana Lachowiczów),
a w latach 1999-2002 na os. Leśnym rozpoczęto budowę kościoła pw.
Matki Bożej Fatimskiej (proj. Izabeli Wrześniowskiej).

w U zbiegu ul. Poznańskiej i Taczaka głaz z 2003 r., z tablicą
poświęconą gen. Stanisławowi Taczakowi – pierwszemu dowódcy
Powstania Wielkopolskiego, a u zbiegu ul. Poznańskiej i Kanałowej
żeliwny krzyż z początku XX w. W latach 2003-04 przy ul. Piłsud-
skiego wzniesiono krytą pływalnię „Delfin”, a przy ul. Piaskowej gim-
nazjum z 1999 r.

w MPK, PKP Poznań-Karolin 1 km, restauracje.

y KÓRNIK***
w Miasto, 6 960 mieszk., położone nad Jez. Kórnickim, przy dro-

dze krajowej S11, węzeł dróg woj. i lokalnych.
w Pierwsze wzmianki o miejscowości pochodzą z XII w. Od po-

czątku XV w. własność Górków (→ Rody szlacheckie), wywodzących
się z rodu Łodziów, wcześniejszych właścicieli. Zapewne pod ko-
niec XIV w. powstał pierwszy zamek w Kórniku. W 1426 r. Mikołaj
Górka przystąpił do jego rozbudowy. W 1437 r. rozpoczęto budowę
kościoła parafialnego. Prawdopodobnie w 1426 r. Kórnik otrzymał
prawa miejskie. W XV w. Kórnik stał się główną siedzibą Górków.
W 1574 r. w mieście zatrzymał się udający się na koronację do Kra-
kowa Henryk Walezy. Po śmierci ostatniego z Górków – Stanisława
w 1592 r. majątek przeszedł w ręce Czarnkowskich, a następnie Gru-
dzińskich. Zniszczone podczas potopu szwedzkiego miasto, w 1676 r.
zostało zakupione przez Zygmunta Działyńskiego. Pod władaniem
tego rodu nastąpił rozkwit miasta, zamku i całego majątku, szcze-
gólnie intensywny w XVIII w. pod zarządem Teofilii z Działyńskich
Szołdrskiej-Potulickiej. Napłynęło wtedy do miasta wielu nowych
osadników, dzięki przywilejom nastąpił rozwój rzemiosła. Po śmierci
Teofilii Potulickiej zamek i miasto przeszły w ręce Szołdrskich, jed-
nak w 1801 r. powróciły do Działyńskich. W 1826 r. majątek objął
Tytus Działyński (→ Rody szlacheckie). Za udział w Powstaniu Listo-
padowym został zmuszony do emigracji, a majątek uległ konfiskacie.
Odzyskał go po wygranym procesie w 1839 r. Przebudował wówczas
zamek w stylu neogotyckim, utworzył bibliotekę, unowocześnił fol-
wark oraz przekształcił ogród w park w stylu romantycznym. Po poża-
rze z 1836 r. przebudowano kościół parafialny w Kórniku. W 1880 r.
majątek odziedziczył Władysław Zamoyski. W 1923 r. w Prowencie,
obecnie część Kórnika, urodziła się laureatka nagrody Nobla Wisła-

SŁOWNIK KRAJOZNAWCZY156

Kórnik i Bnin

157KÓRNIK

wa Szymborska. W 1924 r., tuż przed śmiercią Władysław Zamoy-
ski przekazał cały swój majątek Narodowi Polskiemu, a sejm ustawą
z dnia 30 lipca 1925 r. utworzył fundację Zakłady Kórnickie, która po
likwidacji w czasach PRL odtworzona została w 2001 r.

Władysław Zamoyski
Działacz społeczny, ur. w 1853 r. w Paryżu. Ukończył w Paryżu
Lycée Charlemagne i Ecole Polytechnique. W latach 1879-81 od-
był podróż po Australii i Oceanii, przywożąc zbiory etnograficz-
ne i mineralogiczne (obecnie w zbiorach Zamku Kórnickiego).
W 1881 r. przybył do Kórnika, by objąć dobra przekazane mu
testamentem przez wuja Jana Działyńskiego. Współpracował przy
tworzeniu przez matkę Jadwigę Zamoyską „Szkoły domowej pra-
cy kobiet”. Za zaangażowanie w obronę własności polskiej został
przez Prusaków wydalony z Wlkp. i odtąd przebywał w Galicji.
W 1889 r. dla ratowania lasów tatrzańskich zakupił dobra zako-
piańskie, a w 1902 r. wygrał proces ze stroną węgierską o utrzyma-
nie Morskiego Oka oraz jego okolic. Dzięki jego staraniom i dr.
Andrzeja Chramca zbudowano linię kol. Chabówka–Zakopane
i szosę do Morskiego Oka. Przez cały czas związany był z kręgami
emigracyjnymi, informując opinię europejską o poczynaniach Pru-
saków w Wlkp. W okresie I wojny światowej przebywał we Francji,
współpracując m.in. z Komitetem Narodowym Polskim. Do kraju
powrócił w 1920 r., a w 1924 r. przekazał cały swój majątek wraz
z biblioteką Narodowi Polskiemu, a Sejm utworzył w 1925 r. fun-
dację pod nazwą Zakłady Kórnickie. Zm. w 1924 r. w Kórniku, po-
chowany został w podziemiach tamtejszego kościoła.

Podczas II wojny światowej, krótko po zajęciu miasta, hitlerowcy
dokonali publicznej egzekucji 15 mieszkańców Kórnika, następnie
zniszczyli cmentarz żydowski i bożnicę. W 1952 r. zniesiono fundację
Zakłady Kórnickie, a jej majątek przejął Skarb Państwa. Ustawą z dnia
18 września 2001 r. reaktywowano fundację Zakłady Kórnickie. 31
grudnia 1960 r. do Kórnika włączono dawne miasto Bnin i dawny
folwark Prowent.

Obecnie Kórnik jest prężnie rozwijającym się lokalnym ośrod-
kiem gospodarczym. Na terenie gminy powstają liczne firmy, głównie
branży magazynowo-logistycznej i przetwórstwa rolno-spożywczego.

Zabudowa jest typowo małomiasteczkowa, dawne miasto, a obec-
nie dzielnica Bnin tworzy osobny układ przestrzenny oddalony od
centrum Kórnika o 1 km. W Kórniku istnieją: Zespół Szkół (liceum

SŁOWNIK KRAJOZNAWCZY158

ogólnokształcące i technikum) oraz instytucje naukowe: Instytut Den-
drologii PAN, Zakład Doświadczalny PAN oraz Biblioteka Kórnicka.
W ramach centrum rekreacji i sportu działają pływalnia i hala sportowa.

w Zabudowa dawnego Kórnika ciągnie się wąskim pasem wzdłuż
wsch. brzegu Jez. Kórnickiego. Osią XV w. układu urbanistycznego
jest ul. Poznańska, która rozszerzając się tworzy rynek (obecnie pl.
Niepodległości). Otaczające go kamienice mieszczańskie pochodzą
z XVIII i XIX w.

Pośrodku rynku wznosi się neobarokowy ratusz. Jest to budynek
dwukondygnacyjny, kryty dachem mansardowym z wieżyczką po-
środku zwieńczoną hełmem z iglicą. Powstał w latach 1910-12 po
pożarze wcześniejszego, na wzór ratusza bnińskiego. W ratuszu mie-
ści się Urząd Miejski. Budynek odnowiono w 2004 r. i dobudowano
od strony wsch. szklane patio. Umieszczono wówczas na wieży kura,
który pieje codziennie w południe. Na elewacjach tablice upamięt-
niające mieszkańców rozstrzelanych przez hitlerowców w 1939 r.
oraz Mieczysława Orłowicza (1881-1959) krajoznawcy, popularyza-
tora turystyki.

W pd.-wsch. narożniku rynku znajduje się kościół pw. Wszyst-
kich Świętych**. Świątynię wzniesiono między 1437 a 1439 r. w stylu
gotyckim z fundacji Mikołaja Wyszoty i Łukasza Górki. W 1556 r.

Kórnik, ratusz. Fot. ZS

159KÓRNIK

został przejęty przez ewangelików, do katolików powrócił w 1592 r.
W XVIII w. kościół był w złym stanie technicznym, został przebu-
dowany i powiększony z fundacji Teofilii z Działyńskich i jej męża
Stefana Szołdrskiego. Po pożarze z 1836 r. świątynię odbudowano
staraniem Tytusa Działyńskiego wg proj. Franciszka Marii Lanciego
w stylu neogotyckim. W okresie okupacji został przez hitlerowców
zamknięty i zamieniony na magazyn zboża. Kościół jest trójnawo-
wą halą, neogotycka fasada ujęta dwiema niewysokimi dzwonnica-
mi w kształcie baszt. Wyposażenie wnętrza z XVIII i XIX w. Ołtarz
główny z przełomu XVII i XVIII w. W nawie pn. ołtarz św. Anny
z XVII w. W prezbiterium renesansowe nagrobki Łukasza i Stanisła-
wa Górków. W kaplicy różańcowej rokokowy ołtarz z obrazem MB
Różańcowej oraz klasycystyczny nagrobek Teofili Potulickiej i epita-
fia Tytusa i Jana Działyńskich. W kaplicy pn. epitafia Jadwigi, Wła-
dysława i Marii Zamoyskich. W 1995 r. do wnętrza świątyni przenie-
siono renesansowy nagrobek Andrzeja Górki, który dotychczas znaj-
dował się na ścianie zewnętrznej. Pod kościołem mieszczą się krypty,
w których zostali pochowani: Teofila Potulicka, Tytus Działyński,
Gryzelda Celestyna Działyńska, Jan Działyński, Cecylia Działyńska,
Jadwiga Zamoyska, Władysław Zamoyski i Maria Zamoyska.

We wsch. pierzei rynku znajduje się zrekonstruowana w 1979 r.
brama tzw. „ucho igielne”. Jest to przejście do zniszczonej w 1940 r.
przez hitlerowców drewnianej synagogi z 1767 r. ufundowanej przez
Teofilę Potulicką. W bramie urządzono lapidarium macew pocho-
dzących ze zlikwidowanego w 1940 r. cmentarza żydowskiego.

Przy ul. Poprzecznej budynek tzw. Starej Poczty z końca XVIII w.,
pierwotnie drewniany, po odbudowie w latach 1952-53 murowany
kryty gontem. W pn. części miasta przy ul. Poznańskiej ładny zespół
budynków gazowni z początku XX w., ostatnio odremontowany.
Wzdłuż wsch. brzegu Jez. Kórnickiego w 2010 r. otwarto promenadę
spacerową o dł. 1,5 km im. Wisławy Szymborskiej. Przy ul. Krasickie-
go w 2010 r. zbudowano centrum rekreacji i sportu „Oaza”, w którym
znajdują się: basen sportowy, basen do nauki pływania, zjeżdżalnie,
jacuzzi, hala sportowa.

Pomiędzy parkiem zamkowym a Jez. Kórnickim, około 300 m na
pd. od zamku położony jest zespół zabudowań, zgrupowanych wokół
czworobocznego dziedzińca, dawnego folwarku Prowent, włączo-
nego do Kórnika w 1960 r. W skład zespołu wchodzą m.in. oficyny
z XVIII w. i kuźnia z przełomu XVIII i XIX w. W jednej z oficyn
w 1923 r. urodziła się Wisława Szymborska – laureatka literackiej Na-

SŁOWNIK KRAJOZNAWCZY160

grody Nobla w 1996 r. Fakt ten upamiętnia umieszczona na elewacji
tablica. Przy szosie położony jest duży parking m.in. dla autokarów
turystycznych.

Wisława Szymborska
Poetka, eseistka, krytyk literacki, tłumacz i felietonistka, ur.
w 1923 r. w Bninie. Jej ojciec Wincenty Szymborski był zarządcą
zakopiańskich dóbr hrabiego Władysława Zamoyskiego i w stycz-
niu 1923 r. przeniesiony został do Kórnika w celu uporządkowa-
nia tamtejszych spraw finansowych. Po roku 1925 przeniosła się
z rodzicami do Torunia, a od 1931 r. zamieszkała na stałe w Kra-
kowie. Od roku 1945 brała udział w życiu literackim Krakowa
i podjęła studia na Uniwersytecie Jagiellońskim, W 1949 r. jej
pierwszy tomik wierszy pt. „Wiersze” nie został dopuszczony do
druku. W 1952 r. wydany został jej pierwszy tomik wierszy „Dla-
tego żyjemy”, a w latach następnych kolejne zbiory poetyckie, m.in.
„Pytania zadawane sobie”(1954), „Sto pociech” (1967) i „Wielka
liczba”(1976). W jej twórczości ważne miejsce zajmują limeryki.
W latach 1953-1981 była członkiem redakcji „Życia Literackiego”,
a w 1957 r. nawiązała kontakty z paryską „Kulturą” i Jerzym Gie-
droyciem. Była m.in. członkiem Stowarzyszenia Pisarzy Polskich
i Polskiej Akademii Umiejętności. W 1996 r. została laureatką li-
terackiej Nagrody Nobla, a w 2011 r. odznaczona Orderem Orła
Białego. Zmarła 1.02.2012 r., pochowana w Krakowie.

Na pd. od centrum Kórnika, w parku, położony jest Zamek*** –
jedna z najlepiej zachowanych rezydencji magnackich w Polsce. Obec-
nie należy do Biblioteki Kórnickiej PAN i mieści muzeum oraz część
zbiorów bibliotecznych. W 2011 r. rozporządzeniem Prezydenta RP
Zamek, park i kościół uznane zostały za Pomnik Historii i wpisane
na listę najznaczniejszych zabytków w Polsce. Początki zamku nie są
znane. Pierwszy obiekt powstał prawdopodobnie pod koniec XIV w.
W 1426 r. Mikołaj Górka, kanclerz kapituły poznańskiej, rozbudo-
wał zamek. Powstał wtedy obiekt na planie nieregularnego czworo-
boku z dwoma okrągłymi basztami w narożach pn., otoczony fosą,
z zabudową wewnętrzną w konstrukcji ryglowej. W XVI w. Stanisław
Górka, wojewoda poznański, dokonał przebudowy zamku w stylu
renesansowym zastępując budynki mieszkalne nowymi – murowany-
mi. Zewnętrzny obwód murów pozostał średniowieczny. W 1574 r.
w zamku tym był przyjmowany Henryk Walezy udający się na koro-
nację do Krakowa. Kolejnej przebudowy dokonała w 2 poł. XVIII w.

161KÓRNIK

Teofila Potulicka w formach późnobarokowych. Powstały wtedy od
pn. dwa ryzality, między którymi nad wejściem znajdował się taras.
Na przełomie XVIII i XIX w. zamek popadł w zapomnienie, w latach
1806-25 mieściły się w nim magazyny wojskowe. W 1827 r. Tytus
Działyński zlecił Antoniemu Corazziemu, Henrykowi Marconiemu
i Karolowi Fryderykowi Schinklowi opracowanie projektów kolejnej
przebudowy. Jednakże żaden z tych projektów nie uzyskał aprobaty
zleceniodawcy. Ostatecznie w latach 1843-65 dokonano przebudo-
wy w oparciu o zmodyfikowane projekty Schinkla w stylu neogotyku
angielskiego. Zamek nadbudowano o jedną kondygnację i zwieńczo-
no krenelażem. Od strony pd. powstał szeroki ryzalit zwieńczony os-
trołukową arkadą, a w narożach prostokątne wieżyczki. Na miejscu
dawnej baszty wzniesiono wysoką ceglaną wieżę kontrastującą z otyn-
kowanymi elewacjami. Przed wejściem powstała dobudówka zwana
babińcem, rozebrana w 1937 r. W takim stanie zamek przetrwał do
dnia dzisiejszego. Po II wojnie światowej wykonano prace konserwa-
torskie oraz wzmocniono fundamenty, które zaczęły pękać.

Obecnie zamek ma charakter neogotyckiej, romantycznej rezy-
dencji magnackiej z zachowanymi XIX wiecznymi wnętrzami. Do
zamku otoczonego fosą wiedzie od pn. neogotycki most, w 2011 r.
gruntownie odremontowany, po bokach prowadzących do niego
schodów umieszczono żeliwne figury psa i dzika, obok pomnik Ty-
tusa Działyńskiego z 2002 r. autorstwa Józefa Kopczyńskiego. Po wej-

Kórnik, zamek. Fot. ZS

SŁOWNIK KRAJOZNAWCZY162

ściu do zamku znajduje się przedsionek (1)1 ozdobiony stropem kase-
tonowym. Na prawo pokój Władysława Zamoyskiego (3), w którym
intarsjowaną posadzkę wykonano z korzeni brzozy, mahoniu i orze-
cha. Mieszkali tutaj kolejni właściciele zamku: Tytus Działyński, Jan
Działyński i Władysław Zamoyski. W pokoju Generałowej (4) – Ja-
dwigi z Działyńskich Zamoyskiej na szczególną uwagę zasługują bo-
gato intarsjowane posadzki oraz kominek z czarnego marmuru. W sa-

1. Numery pomieszczeń w nawiasach odpowiadają numerom na przekroju po-
ziomym parteru zamku

Zamek w Kórniku. Przekrój poziomy parteru. 1 – przedsionek; 2 – sień; 3 – pokój pracy W. Zamoyskiego;
4 – pokój Generałowej; 5 – salon; 6 – „sala czarna”; 7 – Sala Herbowa (jadalna); 8 – sypialnia Marii Zamoyskiej;
9 – salonik myśliwski; 10 – administracja

Park

0 5 25 m

163KÓRNIK

lonie (5) reprezentacyjne rzeźbione odrzwia, złocone sztukaterie na
suficie. Szczególnie ciekawym jest stół z markieterią z 16 gatunków
drzew. Przy oknie stoi fortepian, na którym wg tradycji grał Fryderyk
Chopin. Położona na osi Czarna Sala (6) nazwę zawdzięcza malowa-
nej dawniej na czarno posadzce, obecnie z czarnego marmuru. Krysz-
tałowe, neogotyckie sklepienie wsparte na czterech ośmiobocznych
filarach. Z sali wyjście na taras, po bokach, którego żeliwne figury lwa
i pantery, podobne do tych znajdujących się przed wejściem. Czarna
Sala powstała w XIX w. z wydzielenia części sieni, przez którą prowa-
dził przejazd przez zamek na drodze z Bnina do Kórnika. W Sali Her-
bowej (7), dawnej jadalnej, piękny strop kasetonowy z 71 herbami
znamienitych rodów polskich, wykonanymi wg dzieła Jana Długosza.
W sali tej znajduje się portret Teofili Potulickiej popularnie zwanej
Białą Damą, z którego – wg legendy – jej duch schodzi o północy
i straszy w parku. W Sypialni Marii Zamoyskiej (8) do swojej śmierci
(w 1937 r.) mieszkała siostra Władysława Maria Zamoyska, dlatego
też pokój ten jest nazywany również jej imieniem. Na uwagę zasługują
orientalne dekoracje sufitu z arabskim napisem Szahadą – muzułmań-
skim wyznaniem wiary. Jest to wyraz uznania dla Imperium Osmań-
skiego, które jako jedyne państwo na świecie nie uznało rozbiorów
Rzeczypospolitej. W Saloniku Myśliwskim (9) – okrągłym pomiesz-
czeniu, do którego prowadzi korytarz z Pokoju Fundatorów zgroma-

Kórnik, Sala Herbowa
w zamku. Fot. SP

SŁOWNIK KRAJOZNAWCZY164

dzono liczne trofea myśliwskie. Ciekawym eksponatem są splecione
poroża jeleni, które padły w walce na rykowisku. Schody z sieni pro-
wadzą do trójnawowego hallu na I piętrze, nakrytego neogotyckim
sklepieniem wspartym na sześciu filarach. W pomieszczeniu tym wi-
szą m.in. portrety królów elekcyjnych, jest to również miejsce wystaw
czasowych. Ciekawy wystrój ma Sala Mauretańska. Powstała podczas
ostatniej przebudowy z inicjatywy Tytusa Działyńskiego z połączenia
dwóch sal, jako miejsce zgromadzenia uzbrojenia, broni, pamiątek
narodowych, po przodkach oraz innych zbiorów muzealnych. Sala
składa się z trzech części. Pierwsza, najwyższa nakryta jest drewnia-
nym stropem, otoczona z trzech stron galerią wspartą na kolumnach
zwieńczonych dekoracją w stylu mauretańskim, wzorowaną na pałacu
Alhambra w Grenadzie. Na galerię prowadzą żeliwne, kręcone scho-
dy. Druga część, środkowa, oddzielona od pozostałych ostrołukowy-
mi mauretańskimi arkadami zdobiona jest dekoracją heraldyczną na-
wiązującą do Rzeczypospolitej Obojga Narodów. Najmniejsza trzecia
część nakryta jest sklepieniem krzyżowym i jest pozbawiona okien.
W części tej zgromadzono zabytki sztuki kościelnej. Do zbiorów pre-
zentowanych w tej sali należą zbroje, ordery, broń biała i palna, wyro-
by ze srebra i porcelany.

Przed zamkiem, po bokach dziedzińca znajdują się trzy barokowe
oficyny z 2 poł. XIX w. W jednej z nich zwanej „Klaudynówką” mie-
ści się galeria zamkowa. Układ dziedzińca zamkowego został zaburzo-

Kórnik, park, kwitnąca magnolia. Fot. SP

165KÓRNIK

ny pod koniec XIX w. gdy przeprowadzono tędy drogę do Bnina. Po
drugiej stronie ulicy znajduje się powozownia, w której eksponowane
są trzy powozy zakupione przez Jana Działyńskiego oraz mieszczą się
magazyny Biblioteki Kórnickiej.

Od strony pd. do zamku przylega park*** (33,5 ha), obecnie sta-
nowiący Arboretum Kórnickie należące do Instytutu Dendrologii
PAN. Pierwsze informacje o parku pochodzą z XVI w. Był to ogród
w stylu włoskim. Teofila Potulicka przekształciła go w park w stylu
francuskim. W 1 poł. XIX w. park został powiększony i przekompo-
nowany w stylu angielskim przez Tytusa Działyńskiego. Sprowadzo-
no wówczas wiele egzotycznych drzew i krzewów. W okresie między-
wojennym kontynuowano sprowadzanie nowych gatunków roślin
z Europy, Azji i Ameryki Pn. Obecnie Arboretum posiada około 3
tysiące gatunków drzew i krzewów. W parku znajdują się dwa stawy
i głazy narzutowe z tablicami pamiątkowymi ku czci Tytusa Działyń-
skiego, Jana Działyńskiego, Władysława Zamoyskiego i Antoniego
Wróblewskiego (1881-1944) – kierownika Instytutu Dendrologii
PAN w okresie międzywojennym. W pawilonie z poł. XVIII w., roz-
budowanym w XIX w., w 1956 r. otwarto Muzeum Dendrologiczne
prezentujące zbiory dotyczące różnych gatunków drzew, ich anomalii
i wyrobów z drewna. Od zamku w kierunku pd. biegnie główna aleja
z lipami liczącymi ok. 300 lat. Do najstarszych drzew należy również
ok. 250-letni buk rosnący przy fosie otaczającej zamek. Po wsch. stro-

Kórnik, park, korzenie tzw. pneumatofory cypryśnika. Fot. SP

SŁOWNIK KRAJOZNAWCZY166

nie parku znajduje się nowe arboretum (pow. 8,5 ha) z lat 60. XX w.,
w którym prowadzona jest hodowla sadzonek drzew i krzewów oraz
znajduje się siedziba Zakładu Doświadczalnego PAN.

w MPK, PKS, hotel, restauracje.

y KÓRNIK-BNIN*
w Dawne miasto, obecnie pd. dzielnica (→) Kórnika, położona

pomiędzy Jez. Kórnickim, a (→) Jez. Bnińskim.
w Najstarsze ślady osadnictwa na terenie obecnego Bnina pocho-

dzą sprzed 2700 lat. Na Półwyspie Szyja powstała wtedy osada kul-
tury łużyckiej. W 2 poł. X w. w miejscu tym wzniesiono gród z wa-
łem o konstrukcji drewniano-ziemnej. Gród ten uległ zniszczeniu
w 1 poł. XI w. W XI w. została utworzona parafia w Bninie. Gród
został spalony w 1234 r., następnie szybko odbudowany. W 1 poł.
XIII w. powstała kasztelania bnińska. W 2 poł. XIII w. Bnin prze-
szedł w ręce Łodziów, w 1395 r. otrzymał prawa miejskie. W XV w.
bp poznański Andrzej z Bnina, rozbudował miasto i ufundował koś-
ciół parafialny. W XVI w. Bnin przeszedł na własność (→) Górków,
a następnie Opalińskich. Właściciele rzadko przebywali w znajdują-
cym się tutaj dworze, więc zaczął popadać w ruinę. Miasto również
zaczęło przegrywać konkurencję z pobliskim Kórnikiem. W XVII w.
Bnin przeszedł na własność właścicieli Kórnika. Pewne ożywienie go-
spodarcze nastąpiło pod zarządem Teofili Potulickiej. Powstał wtedy
ratusz i świątynia ewangelicka, sprowadzono również osadników olę-
derskich. W 1806 r. urodził się tutaj Jakub Krotowski (1806-1852)
– polski działacz polityczny i prawnik (→ Mosina). 13 czerwca 1934 r.
Bnin utracił prawa miejskie, a 1 sierpnia 1934 r. stał się siedzibą gminy
wiejskiej. W 1942 r. okupanci hitlerowscy rozebrali kościół parafialny.
31 grudnia 1960 r. zniesiono odrębność administracyjną Bnina włą-
czając jego obszar do Kórnika. Reminiscencją dawnego miejskiego
charakteru miejscowości są prowadzone od kilku lat starania miesz-
kańców, mające duże poparcie społeczeństwa gminy, o przywrócenie
praw miejskich. Z prawnego punktu widzenia jest to jednak obec-
nie bardzo mało prawdopodobne. Nad Jez. Bnińskim w budynku
z 1933 r. mieści się Dom Dziecka.

w Charakter zabudowy jest typowo małomiasteczkowy z par-
terową zabudową, jedynie przy rynku wznoszą się wyższe kamieni-
ce z XVIII i XIX w. Zachowało się średniowieczne rozplanowanie
miasta na wąskim przesmyku między Jez. Kórnickim i Jez. Bnińskim
z prostokątnym rynkiem pośrodku i nieregularną siatką ulic.

167KÓRNIK-BNIN

W centrum znajduje się murowany, barokowy ratusz z 1777 r.,
ufundowany przez właścicielkę miasta Teofilę Potulicką, wzniesiony
na rzucie prostokąta. Budynek jest dwukondygnacyjny, zwieńczony
mansardowym dachem z wieżyczką z zegarem pośrodku. Dłuższe ele-
wacje posiadają wystawki. Na hełmie wieży iglica z herbem Działyń-
skich – Ogończyk. Obecnie ratusz jest siedzibą Rady Miejskiej Kór-
nika. W 2012 r. na poddaszu ratusza w Bninie otwarto Izbę Pamiątek
Regionalnych. Gromadzi ona archiwalia związane z Bninem i Kórni-
kiem. Na pd. od rynku znajdował się do II wojny światowej kościół
parafialny pw. Wniebowzięcia NMP. Najstarsza wzmianka o kościele
w Bninie pochodzi z 1404 r. W latach 1448-63 z fundacji bpa poznań-
skiego Andrzeja z Bnina powstała nowa, murowana świątynia. Była to
trójnawowa gotycka hala. W XVI w. kościół został podniesiony do
godności kolegiaty. W latach 40. XIX w. wieżę zwieńczono neogo-
tyckim hełmem, którego autorstwo przypisuje się Tytusowi Dzia-
łyńskiemu. W 1942 r. wieża zawaliła się, a zrujnowany kościół został
rozebrany przez hitlerowców. Obecnie w jego miejscu na częściowo
zachowanym przykościelnym cmentarzu otoczonym murem z póź-
nobarokową bramą ustawiono krzyż oraz pamiątkowy głaz. Obok
znajduje się plebania wzniesiona w latach 1906-08 wg proj. Rogera
Sławskiego. Jest to bardzo ładny budynek parterowy z trójbocznie za-
mkniętym, piętrowym ryzalitem na środku. W pobliżu dawny dom
katolicki z 1936 r., obecnie kaplica pw. MB Częstochowskiej. Zacho-

Kórnik Bnin, ratusz. Fot. ZS

SŁOWNIK KRAJOZNAWCZY168

wane wyposażenie kościoła parafialnego przeniesiono do pobliskiego
kościoła poewangelickiego wzniesionego w latach 1826-27. Powstał
on na miejscu wcześniejszego, z muru pruskiego, z fundacji Teofili
Potulickiej. Od 1945 r. pełni rolę kościoła parafialnego rzymsko-ka-
tolickiego pw. św. Wojciecha. Świątynia jest budowlą halową na rzucie
prostokąta bez wydzielonego prezbiterium. Od zach. przylega do niej
zakrystia, a od pn. kruchta. Na wieżyczce umieszczona jest płasko-
rzeźba św. Wojciecha. Wewnątrz zachowały się typowe dla kościołów
protestanckich empory. Do cenniejszego wyposażenia należy gotycka
chrzcielnica z piaskowca, obrazy: Matka Boska z Dzieciątkiem, Mę-
czeństwo św. Wojciecha, Ostatnia Wieczerza; barokowa rzeźba Chry-
stusa Zmartwychwstałego – pochodzące z dawnego kościoła para-
fialnego. Ołtarz główny i dwa ołtarze boczne są współczesne. Kościół
posiada pięć dzwonów, najstarszy z 1624 r. Przy ul. Jeziornej znajduje
się dawna pastorówka z końca XVIII w., przebudowana w 1836 r. Jest
to budynek parterowy, kryty dachem mansardowym z naczółkiem.
Obecnie w budynku mieści się przedszkole.

Na Półwyspie Szyja położony jest cmentarz parafialny powstały
w XIX w., na którym m.in. zbiorowy grób powstańców wielkopol-
skich. Podczas badań archeologicznych w tym rejonie w latach 60.
XX w. znaleziono pozostałości osady z przełomu epoki brązu i wczes-
nej epoki żelaza. W pobliżu silnie uszkodzone pozostałości dwóch
grodzisk pierścieniowatych z X-XIII w. oraz stożkowego z początku
XIII w. z wałami do 4 m wys.

w MPK, PKS, restauracja.

y KRAJKOWO
w Wieś w gm. Mosina (170 mieszk.), położona na terenie Roga-

lińskiego Parku Krajobrazowego, nad starorzeczem Warty, 9 km na
pd.-wsch. od Mosiny.

w Historia wsi sięga XIV w.; była własnością szlachecką rodu
Doliwów. W końcu XIX w. powstało tu Kółko Rolnicze. Pomiędzy
Mosiną a Krajkowem znajduje się ujęcie (spod dna rzeki) wody dla
Poznańskiego Systemu Wodociągowego.

w Zachował się drewniany budynek mieszkalny z XIX w. i przy-
drożna kapliczka z rzeźbą Chrystusa Frasobliwego. W pobliżu wsi
znajduje się jeden z największych w Wlkp. (pow. 160 ha) rezerwat
przyrody „Krajkowo”, utworzony dla ochrony krajobrazu łęgów nad-
warciańskich ze starorzeczami i dębami o pomnikowych rozmiarach.

w Szlak pieszy i rowerowy, duża karczma, hotel i ośrodek jeździecki.

169KREROWO

y KREROWO
w Wieś w gm. Kleszczewo (250 mieszk.), z zachowanym zabytko-

wym układem zabudowy w formie ulicówki, dł. ok. 900 m, położona
przy szosie Swarzędz–Środa Wlkp., 5 km na pd.-wsch. od siedziby
gm. Na pn. od wsi przebiega autostrada A2.

w Wzmiankowana po raz pierwszy w 1257 r., założona przez bene-
dyktynów z Lubinia, później własność bp. poznańskich, a w XVIII w.
rodziny Lutomskich. W 1873 r. przy wsparciu Maksymiliana Jackow-
skiego powstało tu kółko rolnicze. We wsi gminna stacja wodociągowa.

w W pd. części wsi późnogotycki, jednonawowy kościół* pw.
św. Jana Chrzciciela z XVI w. restaurowany w XVII w., z zakrystią
i kruchtą dobudowaną z początkiem XIX w. W okresie okupacji hit-
lerowskiej kościół zamieniono na magazyn, w styczniu 1945 r. spalo-
no, a odbudowę ukończono w 1960 r. Nowe wyposażenie kościoła
jest dziełem rzeźbiarza Antoniego Szulca z 1966 r.: ołtarz główny
z płaskorzeźbami, ze scenami z życia św. Jana Chrzciciela, ambona
z płaskorzeźbami Ewangelistów i Droga Krzyżowa. Witraże – dzieło
Józefa Elsnera. W kruchcie ludowy krucyfiks, a w szczycie kruchty
płaskorzeźby Szulca (1966 r.). Na zewnętrznej ścianie prezbiterium
tablica z 1926 r., upamiętniająca parafian poległych za Ojczyznę. Przy
kościele drewniana dzwonnica konstrukcji słupowej z 2 poł. XIX w.,

Krerowo,
kościół. Fot. ZS

SŁOWNIK KRAJOZNAWCZY170

figura Chrystusa Frasobliwego z 1970 r. oraz okazałe grobowce, m.in.
neogotycki rodziny Wantoch – Rekowskich z początku XX w. i po-
wstańca wielkopolskiego Stanisława Kluczyńskiego (1895-1936).
Po stronie pd. kościoła plebania z końca XIX w., dom katechetycz-
ny (1985 r.) z figurą MB z Dzieciątkiem z XIX w. Na skwerze przed
plebanią kolumna z popiersiem Adama Mickiewicza z 1935 r., przy
kolumnie głaz z tablicą upamiętniającą 155. rocznicę śmierci poety.
Przy kościele pomnikowe lipy o obw. do 530 cm.

W pobliżu kościoła, obok dawnej szkoły z końca XIX w., przy roz-
widleniu dróg do Kromolic i Zimina, kapliczka z figurą MB z Dzie-
ciątkiem z 1865 r., odbudowana w 1947 r. Na pn. krańcu wsi dwór
z lat 1905-06 (własność prywatna) proj. arch. Rogera Sławskiego, par-
terowy, z piętrowymi ryzalitami, odrestaurowany w latach 1987-89.
Przy nim park krajobrazowy z końca XIX w. (pow. 2,3 ha), z pomni-
kowymi drzewami (lipy drobnolistne obw. do 390, klony i dąb szy-
pułkowy 390 cm). We wsi kilka budynków mieszkalnych z przełomu
XIX i XX w.

w MPK.

y KROSNO
w Wieś (1 780 mieszk.) przylegająca od pd. do Mosiny, przy dro-

dze do Czempinia.
w Pierwsze wiadomości o wsi pochodzą z 1241 r., gdy należała

ona do klucza dóbr Łodziów, Przedpełkowiców; przed 1405 r. stała
się własnością królewską. Na terenie wsi, podupadłej wskutek najaz-
du szwedzkiego, w 1774 r. powstała wieś olęderska. Obecnie Krosno
ma charakter przedmieścia Mosiny; powstały tu liczne nowe budynki
mieszkaniowe oraz zakłady produkcyjne i rzemieślnicze.

w Kościół pw. MB Częstochowskiej, wzniesiony w latach 1779-
1781 jako świątynia ewangelicka. Jest budowlą o konstrukcji szkiele-
towej, z wieżą przykrytą barokowym hełmem z ośmioboczną latarnią.
Wewnątrz typowe dla świątyń ewangelickich empory. Zachowała się
rokokowa ambona pochodząca z czasów budowy kościoła. Przy koś-
ciele dzwonnica i dawna pastorówka z początku XX w.

w MPK, łowisko wędkarskie.

y KRUSZEWNIA
w Wieś w gm. Swarzędz (290 mieszk.) o zwartej zabudowie, po-

łożona przy drodze Swarzędz–Środa Wlkp., 3,5 km na pd.-wsch. od
siedziby gminy.

171KRZYSZKOWO

w Wzmiankowana w 1580 jako wieś Sułkowo. W zabudowaniach
gospodarskich Rolnicza Spółdzielnia Produkcyjna, firma nasienna.

W Kruszewni urodził się niemiecki gen. Erich Ludendorff (1865-
1937). Polityk, nacjonalista w czasie I wojny światowej wraz z P. Hin-
denburgiem kierował operacjami wojski niemieckich, uczestnik pu-
czu monachijskiego.

w Dwór piętrowy w centralnej części wsi z 2 poł. XIX w. i roz-
budowany w latach 30. XX w. W sąsiedztwie rządcówka i czworak
z 1 poł. XX w. oraz zabudowania gospodarskie. Przy nim park krajo-
brazowy (pow. 2,9 ha) z 2 poł. XIX w. ze starodrzewem.

w MPK.

y KRZEŚLICE
w Wieś w gm. Pobiedziska (50 mieszk.) położona, 5 km od Pobie-

dzisk, przy drodze do Wronczyna, 1 km na zach. od drogi do Kiszkowa.
w Wieś wzmiankowana w 1396 r. W XVI w. należała do rodziny

Rogalińskich; w 1623 r. Jan Rogaliński gościł tu królewicza Włady-
sława Wazę. W XIX w. właścicielami była rodzina Radońskich, którzy
wybudowali pałac. W latach 1942-45 był tu niemiecki obóz pracy dla
budujących lotnisko w (→) Bednarach. Po wojnie siedziba PGR.

w Pałac z poł. XIX w., rozbudowany w końcu XIX w. ma kształt
romantycznego zamku z neogotycką dekoracją elewacji i niesyme-
trycznie umieszczoną wieżą. Po odrestaurowaniu w latach 1985-97
jest własnością prywatną i mieści restaurację oraz hotel. Wokół park
krajobrazowy z 1 poł. XIX w. (pow. 5,3 ha), z lipą o obw. 470 cm
i platanem o obw. 470 cm. W pobliżu klasycystyczna oficyna z 1 poł.
XIX w. i zabudowania folwarczne z początku XX w. Przy głównej
drodze kapliczka z krzyżem i datą 1869.

w PKS 1 km, hotel, restauracja.

y KRZYSZKOWO
w Wieś w gm. Rokietnica (810 mieszk.), 1,5 km na pn.-wsch. od

siedziby gminy, z którą łączy ją droga lokalna, przy linii kol. Poznań–
Szczecin.

w Prawdopodobnie 30 sierpnia 1157 r. został zawarty w Krzysz-
kowie pokój między księciem Bolesławem IV Kędzierzawym i cesa-
rzem Fryderykiem I Rudobrodym (Barbarossą), który podjął wypra-
wę do Polski w obronie wygnanego seniora Władysława II Wygnańca.

w W 2007 r., przy skrzyżowaniu dróg w centrum wsi, odsłonięto
kamień upamiętniający 850-lecie wsi. Tuż obok stoi budynek daw-

SŁOWNIK KRAJOZNAWCZY172

nej szkoły z lat 1902-04, obecnie dom mieszkalny i świetlica sołecka,
a także ciekawy budynek mieszkalny (ul. Główna 7) z ok. 1917-18 r.,
z czterokolumnowym portykiem wejściowym.

w MPK.

y LATALICE
w Wieś w gm. Pobiedziska (240 mieszk.), położona wzdłuż drogi

z Węglewa do Rybitw.
w Nazwa Latalice odnosiła się pierwotnie do dzisiejszych Rybitw,

natomiast na miejscu dzisiejszych Latalic w II. poł. XIX w. istniała
osada olęderska Alswede.

w Zachowało się wiele gospodarstw ze starymi zabudowaniami
z XIX i początku XX w. oraz dawny cmentarz osadników niemie-
ckich. Przy wjeździe do wsi ruiny wiatraka.

w PKS.

y LIGOWIEC
w Mała wieś (100 mieszk.) w sołectwie Janikowo (gm. Swarzędz),

położona przy szosie i linii kol. do Inowrocławia, 4 km na pn.-zach.
od siedziby gminy.

w Powstanie wsi wiąże się z utworzeniem przez okupanta niemie-
ckiego w 1942 r. lotniska trawiastego (jego zaplecze zbudowano w la-
tach 1947-51). Później w latach 1947-1953 szkolenie szybowcowe
prowadziła tutaj Liga Lotnicza i od niej wywodzi się nazwa Ligowiec.

Ligowiec, samoloty na lotnisku. Fot. ZS

173LISÓWKI

w Obecnie ośrodek szkolenia samolotowego, szybowcowego
i spadochronowego Aeroklubu Poznańskiego. W 1994 r. odbyły się
tutaj mistrzostwa świata samolotów ultralekkich i motolotni.

w MPK, PKS i PKP.

y LISÓWKI
w Wieś na skraju doliny Samicy płynącej od (→) Jez. Niepruszew-

skiego, nieopodal pn. brzegu Jez. Tomickiego (pow. 47 ha), 6 km na
pn. od Stęszewa, gm. Dopiewo, 310 mieszkańców. 2 km na pn. od wsi,
na skraju lasu położony jest duży kompleks Domu Pomocy Społecz-
nej (dojazd do szosy Stęszew–Dopiewo, 1 km na pn. od Trzcielina).

w W końcu XIV w. na strudze płynącej do Jez. Tomickiego stał
młyn. Wieś znana od 1419 r. należała do kapituły katedralnej w Po-
znaniu. Częste były spory między właścicielami Lisówek i pobliskich
Tomic o korzystanie z wód Samicy płynącej od Jez. Niepruszewskiego
i budowę młynów. W latach 50. XX w. na skraju doliny Samicy zbu-
dowana została wojskowa baza rakietowa dla ochrony Poznania. Po-
dobne bazy powstały w Nieczajnej koło Rokietnicy, koło Bolechowa
i w lasach na pn. od Czołowa koło Kórnika. Po 1990 r. zlikwidowane.
W miejscu bazy w Lisówkach zbudowano Dom Pomocy Społecznej.

w We wsch. części wsi grupa nowych willi w stylu „dworkowym”.
2 km na pn. od wsi w lasach na skraju doliny Samicy znajduje się po-
wstały w 1994 r. Dom Pomocy Społecznej. Mieści się w nowych i prze-
budowanych budynkach dawnej bazy wojsk rakietowych. Do ośrodka

Lisówki, Dom Pomocy Społecznej. Fot. ZS

SŁOWNIK KRAJOZNAWCZY174

kursują autobusy z Dopiewa. 1 km na pd., w dolinie Samicy położona
jest enklawa WPN i obszar ochrony ścisłej „Trzcielińskie Bagno”
obejmujący 29,7 ha łąk i szuwarów, teren lęgowy około 60 gatunków
ptaków wodno-błotnych. Spotkać tam można czaple siwe, błotniaki
stawowe, myszołowy, kanie czarne. 1,5 km na pn., w dolinie Samicy
znajduje się pomnik przyrody „Źródło Żarnowiec” (→ Tomice).

w MPK, PKS przystanek w Trzcielinach, 2,5 km na wsch.

y LUBOŃ
w Miasto, 28 650 mieszk., gmina miejska. Położone w sąsiedztwie

l. brzegu rzeki Warty, od pn. przylega bezpośrednio do Poznania, a od
pd. graniczy z WPN. Linia kol. Poznań–Wrocław i do Wolsztyna oraz
autostrada A2. Zjazd z autostrady – Poznań Dębina – położony częś-
ciowo na terenie Lubonia łączy się z drogą nr 430, prowadzącą przez
miasto w stronę Mosiny. Bliskość Poznania powoduje, że duża licz-
ba mieszkańców uczy się i pracuje w stolicy województwa. Obecnie
przemysłowy charakter miejscowości, ulega zmianie na wytwórczo-
usługowy. Szybki wzrost liczby mieszkańców związany jest z rozwo-
jem budownictwa indywidualnego i zespołowego. Luboń jest jednym
z najmłodszych miast w Wlkp., powstał w 1954 r. w wyniku połącze-
nia trzech wsi: Żabikowa, Lasku i Lubonia.

w Najstarszą częścią dzisiejszego Lubonia jest Żabikowo. Pierwszy
raz wzmiankowane w 1283 r., gdy należało do Bartłomieja z Poznania,
który w wyniku zamiany przekazał wieś księciu wlkp. Przemysłowi II.
Wieś stała się później na długie wieki własnością bp. Z chwilą nastania
rozbiorów majątek kościelny przeszedł pod zarząd rządu pruskiego.
Znajdowała się tu m.in. cegielnia „Królewska” produkująca materia-
ły na potrzeby budowanej wówczas twierdzy poznańskiej. Niewielki
folwark z młynem wykupił w 1863 r. August Cieszkowski (→ Wierze-
nica), wybitny działacz polityczny, poseł na sejm pruski, długoletni
prezes PTPN. Na terenie folwarku założył w 1870 r. Wyższą Szkołę
Rolniczą im. Haliny (na cześć zmarłej w 1861 r. żony). Była to jedyna
polska wyższa szkoła w zaborze pruskim, zamknięta w 1876 r. przez
władze. Budowa w 1856 r. linii kol. Poznań–Wrocław oraz nowych za-
kładów przemysłowych w Luboniu spowodowały dynamiczny rozwój
okolicznych miejscowości. Na początku XX w. Pruska Komisja Kolo-
nizacyjna wybudowała duży kompleks budynków – kościół, szkołę,
dom gminny, pocztę, szpital, aptekę, sklepy, domy jednorodzinne –
dla sprowadzonych osadników niemieckich. W odrodzonej Polsce,
Żabikowo było siedzibą gm., w skład której wchodziły: Fabianowo,

175LUBOŃ

Luboń, plan centrum miasta

SŁOWNIK KRAJOZNAWCZY176

Junikowo, Kotowo, Lasek, Luboń, Ławica, Świerczewo. Po II wojnie
światowej, w 1951 r. dużą część gm.: Fabianowo, Junikowo, Kotowo,
Świerczewo i część Lubonia przyłączono do Poznania. Z pozostałych
3 części: Lasku, Lubonia i Żabikowa utworzono miasto Luboń.

Pierwsza wzmianka o Luboniu pochodząca z 1316 r. wymienia
Mikołaja z Lubonia, być może właściciela wsi. W końcu XIV w. wieś
należała do Pomianów, a później Błociszewskich. W drodze zamiany
Luboń przeszedł w ręce Mikołaja Strosberga, mieszczanina poznań-
skiego, którego dzieci sprzedały wieś w 1452 r. władzom Poznania. Na
początku XVIII w. należące do Poznania miejscowości uległy wylud-
nieniu w wyniku wojny północnej i trwającej później zarazy. Decyzją
władz miejskich Poznania sprowadzono nowych osadników. W la-
tach 1719-1753 przywędrowali tu rolnicy z okolic Bambergu, później
nazwani z racji swego pierwotnego miejsca zamieszkania bambrami.
Pierwszy kontrakt zawarty między miastem a osadnikami osiadłymi
we wsi Luboń miał miejsce 1 VIII 1719 r. Do wsi Luboń przybyło
wówczas z Bambergu 60 pierwszych osadników – 11 par małżeńskich
z dziećmi (16 synów i 18 córek) oraz 2 bezdzietne pary małżeńskie.
W latach 1902-1904 wybudowano Fabrykę Drożdży oraz Fabry-
kę Przetworów Ziemniaczanych. Po I wojnie światowej obie fabry-
ki przejęte zostały przez skarb państwa, a następnie przekształcone
w spółki akcyjne.

Luboń, fabryka Lubanta. Fot. SP

177LUBOŃ

W Lubońskiej Fabryce Drożdży podstawowym produktem były
drożdże piekarnicze, a także: spirytus, słód browarniany oraz pod
znakiem towarowym „Luba” wyroby spożywcze: budynie, galaret-
ki, proszek do pieczenia, cukier waniliowy i aromaty. W drugim
z zakładów, Fabryce Przetworów Ziemniaczanych produkowano
mąkę ziemniaczaną, krochmal, syrop, cukier gronowy, pulpę oraz
dekstrynę. W 1949 r. oba zakłady zostały połączone w największy
tego typu zakład w kraju. Obecnie, po przekształceniach w końcu
XX w., zakład istnieje w szczątkowej formie, po przeniesieniu pod-
stawowej produkcji do miejscowości Staw koło Wrześni.
Trzecim wielkim zakładem pracy była fabryka superfosfatu i kwasu
siarkowego Moritza Milcha & Co., założona nieco później w latach
1907-1914, położona nad Wartą, już na terenie wsi Lasek. W wol-
nej Polsce, Fabryka Chemiczna Luboń w dalszym ciągu specjali-
zowała się w produkcji nawozów sztucznych. Rozwój zakładów
za rządów Cyryla Ratajskiego spowodował, że były to największe
zakłady przemysłu chemicznego w Polsce. Obecnie po przekształ-
ceniach własnościowych zakłady pod nazwą „Luvena” w dalszym
ciągu produkują nawozy oraz impregnaty do drewna.

Najmłodszą częścią miasta Lubonia jest jego dzielnica Lasek. To
dawna wieś olęderska Lasek Olędry założona w 1756 r. na terenach
nadwarciańskich należących do Augustyna Działyńskiego i jego żony
Anny z Radomickich, Działyńskiej.

Luboń powstały w 1954 r. z trzech osad posiadał jedynie zabudo-
wę jednorodzinną typową dla miejscowości podmiejskich. Dopiero
działająca od 1959 r. Spółdzielnia Mieszkaniowa zaczęła wznosić bu-
dynki wielorodzinne na terenie Żabikowa. Nowe miasto przez długie
lata nie posiadało centrum administracyjno-handlowego. Od począt-
ku XXI w. trwa budowa Centrum położonego pośrodku istniejącego
obszaru miejskiego. Ma się ono stać elementem wiążącym rozproszo-
ną strukturę miejską.

w Dzisiejszy Luboń zachował stary układ przestrzenny 3 dawnych
osad wchodzących w jego skład. Centralnym punktem miasta jest pl.
Bojanowskiego, dawne centrum Żabikowa powstałe na początku
XX w. Dominującym elementem jest kościół zbudowany w latach
1908-1910 dla gminy ewangelicko-augsburskiej, po II wojnie świa-
towej przekazany rzymskokatolickiej parafii pw. św. Barbary. W oł-
tarzu głównym znajduje się obraz św. Barbary pędzla Włodzimierza
Bartoszewicza. Na bocznej ścianie tablica pamiątkowa wystawiona

SŁOWNIK KRAJOZNAWCZY178

z okazji 40-lecia parafii (1968 r.). W zach. pierzei placu dom general-
ny zgromadzenia Sióstr Służebniczek Niepokalanego Poczęcia NMP
(od 1920 r.) mieszczący się w dawnym domu gminnym i szpitalu
wzniesionych w latach 1908-1910. Do budynku przylega kaplica pw.
Najświętszego Serca Pana Jezusa z 1921-1926 r., do której sprowadzo-
no w 1930 r. z Jaszkowa prochy bł. Edmunda Bojanowskiego (1814-
1871) działacza religijnego i oświatowego, założyciela zgromadzenia.
Na zewnętrznej ścianie tablica (2005 r.) z okazji pobytu kardynała
Karola Wojtyły, a przed budynkiem pomnik bł. Edmunda Bojanow-
skiego z 1989 r. autorstwa Eugeniusza Olechowskiego. W centralnym
punkcie placu nowoczesny w formie pomnik „Znicz Pamięci Pokoju”
(proj. Irena Rosińska) z 1988 r.

W Żabikowie po pn. stronie autostrady (ul. Niezłomnych) Muze-
um Martyrologiczne*, otwarte w 1979 r. na terenie byłego niemie-
ckiego obozu pracy dla ludności żydowskiej. Przebywało w nim około
300 więźniów, z gett z Wielunia, Zduńskiej Woli i Sieradza wykorzy-
stywanych w latach 1941-1942 do budowy autostrady Frankfurt–Po-
znań. Na początku 1943 r. do Żabikowa przeniesiono z poznańskiego
Fortu VII, Więzienie Policji Bezpieczeństwa i Wychowawczy Obóz
Pracy. Więziono tu przede wszystkim Polaków, jeńców radzieckich,
Luksemburczyków, Holendrów, Węgrów, Słowaków, obywateli USA
oraz uciekinierów z robót przymusowych, a niekiedy Niemców, dezer-
terów z Wehrmachtu. W obozie karno-śledczym została zamęczona
nieustalona liczba więźniów m.in.: kadra okręgu poznańskiego AK,
harcerze Szarych Szeregów, działacze ruchu robotniczego. Ostatnią
grupę więźniów hitlerowcy rozstrzelali na cmentarzu w Żabikowie –
znajduje się tam zbiorowa mogiła z tablicą pamiątkową. W budynku
muzeum gromadzącym dokumenty i pamiątki, dwie stałe wystawy –
Reichsautobahn: Obozy pracy przymusowej dla Żydów 1941-1943
oraz Więzienie Policji Bezpieczeństwa i Wychowawczy Obóz Pracy
w Żabikowie. Zgromadzono tu także duży zespół macew. Na tere-
nie obozu: wieża wartownicza, basen w którym topiono więźniów,
fragment ściany śmierci oraz kilka pomników i tablic pamiątkowych
z centralnym pomnikiem „Nigdy wojny” autorstwa Józefa Gosław-
skiego z 1956 r.

W pn. części Lubonia w pobliżu Strumienia Junikowskiego za-
chowały się resztki po dawnym folwarku Augusta Cieszkowskie-
go, w którym mieściła się Wyższa Szkoła Rolnicza im. Haliny. Na
dawnym budynku akademickim (ul. Powstańców Wlkp. 19) z poł.
XIX w. znajduje się okolicznościowa tablica (1970 r.). W sąsiedztwie

179LUBOŃ

niewielki skwer z krzyżem oraz dużymi głazami narzutowymi, jeden
z nich nazwany głazem III Tysiąclecia, na innym tablica upamiętnia-
jąca powstańców wlkp. (2010 r.). Nieco dalej (ul. ks. Streicha) koś-
ciół pw. św. Jana Bosko wzniesiony w latach 1934-1939. Po spaleniu
w 1945 r. i odbudowie, nowy wystrój kościoła z polichromią Broni-
sława Matycha (1981 r.) oraz ołtarzem głównym wg proj. Eugeniusza
Olechowskiego. Na uwagę zasługuje również nagrobek ks. Stanisława
Streicha z 1983 r. (proj. Henryka Marcinkowskiego) zastrzelonego
w kościele w 1938 r.

Na terenie starego Lubonia, po wsch. stronie torów kol. wznosi się
okazały kompleks budynków* dawnych zakładów ziemniaczanych
i fabryki drożdży złożony z budynków fabrycznych oraz kolonii do-
mów mieszkalnych. Wzniesione w latach 1904-1908 prezentują ładną
architekturę przemysłową nawiązującą do secesji i gotyku. Dzisiaj po
częściowym wyburzeniu budynków znajduje się tu przedsiębiorstwo
innowacyjno-wdrożeniowe „Lubanta” produkujące domieszki che-

Luboń, pomnik
siewcy. Fot. SP

SŁOWNIK KRAJOZNAWCZY180

miczne do betonu. Dalej za nowym cmentarzem (ul. Armii Poznań)
niewielki park (dawniej ogród jordanowski) z pomnikiem Siewcy*
(rzeźbiarz Marcin Rożek) z 1923 r. Na cokole medalion z podobizną
Romana Maya (1846-1887) działacza społecznego i przemysłowca
wmurowany w 1984 r. Pomnik wystawił koncern chemiczny dr Ro-
man May, którym kierował Cyryl Ratajski, późniejszy prezydent Po-
znania, ożeniony ze Stanisławą, córką R. Maya. Za kolonią domów
wzniesionych ok. 1920 r. dla kadry kierowniczej zakładów chemicz-
nych znajdują się budynki zakładów „Luvena”. Wzniesione w la-
tach 1907-1914 wg proj. wybitnego niemieckiego architekta Hansa
Poelziga były jednymi z najnowocześniejszych zakładów tego typu
w Europie.

Przez Luboń przy granicy z Poznaniem przebiega autostrada A2.
Tunel autostrady o dł. 130 m pod linią kol. Poznań–Wrocław, a za-
razem wiadukt kol. wykonany został eksperymentalną technologią,
zastosowaną po raz pierwszy w Polsce. Wiadukt, którego budowę
zakończono wcześniej obok nasypu kol. został w marcu 2001 prze-
sunięty na specjalnym podłożu o 32 m prostopadle do osi toru
w czasie 62 godzin przy pomocy 4 siłowników i systemu lin. Dzięki
temu ruch na linii kol. Poznań–Wrocław był wstrzymany tylko na
kilka godzin.

w MPK, PKS, hotele, restauracje.

y LUDWIKOWO*
w Śródleśna osada w gm. Mosina (60 mieszk.) położona 2 km na

zach. od Mosiny.
w Na przełomie XIX i XX w. powstał tu ośrodek uzdrowiskowy,

a w 1927 r. „Sanatorium Staszycówka”. Wybudowano drogę dojaz-
dową do Krosinka, w pobliżu uzdrowiska powstała też linia i stacja
kol. Ludwikowo, przemianowana w 1945 r. na Osową Górę (obecnie
nieczynna). W czasie II wojny Niemcy utworzyli w Ludwikowie obóz
dla dzieci oraz sanatorium dla chorych na gruźlicę. Obecnie mieści
się tutaj szpital należący do Wielkopolskiego Centrum Pulmonologii
i Torakochirurgii.

w Częściowo zachowane obiekty drewniane dawnego sanato-
rium z przełomu XIX i XX w. są przykładem XIX w. stylu uzdro-
wiskowego. W ostatnich latach zostały z pietyzmem odrestaurowane.

w MPK.

181LUSOWO

y LUSOWO
w Wieś w gm. Tarnowo Podgórne, o zwartej zabudowie wzdłuż

głównej drogi prowadzącej przez wieś (1 300 mieszk.) położona 5 km
na pd. od Tarnowa Podgórnego, na pn. brzegu (→) Jez. Lusowskiego.

W poł. XII w. Lusowo należało do dóbr monarszych zamieszka-
łych przez kmieci o imionach: Zdziebuda, Strobisza, Kozieła, Ucie-
cha, Golika, Niedana, Nasuka, Wilczka, Daluja, Janka, Krzyżana,
Usteka i Okunia. W 1146 r. książę wlkp. Mieszko III Stary po zwycię-
skiej bitwie o Poznań ze swym bratem Władysławem (Wygnańcem)
nadał wieś kapitul. poznańskiej. Odtąd aż po schyłek XVIII w., do
czasu konfiskaty majątków kościelnych przez władze pruskie Lusowo
było własnością kościelną i stanowiło uposażenie dziekana katedry
w Poznaniu. Na początku XIX w. majątek należał do Objezierskich,
w 1826 r. Paulina z Objezierskich, wyszła za barona Christiana Frie-
dricha Wilhelma von Richthofena. Po jej śmierci właścicielem mająt-
ku został Herman von Palm, bankier z Bernburga. Po I wojnie świato-
wej majątek został rozparcelowany, a część z pałacem, zwanym wtedy
Batorowo, kupił w 1920 r. gen. Józef Dowbor-Muśnicki (1867-1937)
dowódca Powstania Wielkopolskiego i zamieszkiwał tu do śmierci
w 1937 r. Od 1996 r. działa w Lusowie Zespół Pieśni i Tańca „Luso-
wiacy”, popularyzujący folklor wielkopolski.

Lusowo, kościół. Fot. ZS

SŁOWNIK KRAJOZNAWCZY182

w Kościół w Lusowie mógł powstać w końcu XII lub na początku
XIII w. Wg wizytacji biskupiej z końca XVIII w. wynika, że kościół
w Lusowie wybudowano w 1244 r. Dokument erekcyjny wystawiony
został przez bp. Jana II Nałęcza w Jaszkowie w dniu 15 lipca 1288 r.
Obszar parafii objął: Lusowo, Lusowiec (Lusówko), Kobylniki, Sady,
Swadzim, Sierosław i Tarnowo. Stary drewniany kościół pw. św. Jaku-
ba Starszego zastąpił nowy z cegły palonej, konsekrowany w 1499 r.
Niewielka świątynia została rozbudowana w formach neogotyckich
w latach 1913-1916. Ze starego kościoła pozostało gotyckie prezbi-
terium z gwiaździstym sklepieniem i łukiem tęczowym, jako kaplica
boczna. Nową świątynię pw. św. Jadwigi Śląskiej i św. Jakuba Apostoła,
konsekrował w 1918 r. kardynał Edmund Dalbor. Zachowany dzisiaj
kościół o złożonej bryle zwieńczony jest wieżą i przykryty stropem
z polichromią. W gotyckim, dawnym prezbiterium (obecnie kapli-
cy patronów kościoła) znajduje się piaskowcowy, późnorenesansowy
nagrobek z leżącą postacią rycerza, Stanisława Kierskiego i jego żony
Anny z Brodnickich. W neogotyckim ołtarzu głównym nawiązują-
cym do szafiastych ołtarzy gotyckich, wykonanym w 1917 r. przez
Georga Schreinera z Regensburga, sceny biblijne w formie polichro-

Lusowo, grób gen. Józefa
Dowbor-Muśnickiego.
Fot. ZS

183LUSOWO

mowanych płaskorzeźb ujętych w dekorację o motywach architekto-
nicznych. Obrazy zostały namalowane w 1917 r. przez Georga Halte-
ra. Na zewnętrznej ścianie duży zespół tablic epitafijnych, wśród nich
gen. Józefa Dowbor-Muśnickiego. Od 2000 r. w kościele odbywają się
„Lusowskie Poranki Muzyczne”.

W parku krajobrazowym (pow. 4,2 ha) opadającym w stronę
jeziora wznosi się neogotycki pałac z 1851 r. wykorzystujący mury
wcześniejszej budowli – zapewne dworu biskupiego – wbudowa-
ny przez Paulinę z Objezierskich. W 1920 r. pałac kupił gen. Józef
Dowbor-Muśnicki (1867-1937) dowódca Powstania Wielkopolskie-
go i zamieszkiwał tu do śmierci w 1937 r. W sąsiedztwie zamieszkali
liczni powstańcy, głównie na terenie Batorowa wchodzącego wów-
czas w skład Lusowa. Na wniosek byłych powstańców, aby nadać
część wsi oraz majątkowi nazwę Dowborowo generał nie wyraził
zgody. Zaproponował w zamian nazwę Batorowo i od 1925 r. nazwa
Batorowo obejmowała majątek gen. oraz ulice łączące Lusowo z Ba-
torowem (dzisiaj ul. Nowa) oraz z Sadami (ul. Poznańska). W parku
kilka drzew pomników przyrody: jesiony i grochodrzew. Dziś pałac
znacznie przebudowany pozostaje w rękach prywatnych.

Na miejscowym cmentarzu (ul. Ogrodowa) znajduje się grób gen.
Józefa Dowbor-Muśnickiego i jego córek: Agnieszki, rozstrzelanej
w Palmirach i Janiny, zamordowanej w Katyniu.

Lusowo, Muzeum Powstańców Wielkopolskich. Fot. ZS

SŁOWNIK KRAJOZNAWCZY184

Józef Dowbor-Muśnicki
Generał, ur. w 1867 r. w Garbowie koło Sandomierza. Był uczniem
gimnazjum w Radomiu, w 1883 r. wstąpił do korpusu kadetów
w Petersburgu, a później studiował w akademii sztabu generalne-
go. W 1914 r. mianowany szefem sztabu dywizji w stopniu puł-
kownika walczył na froncie austriackim. W 1917 r. awansowany na
gen. porucznika, z końcem tegoż roku objął dowództwo I Korpu-
su Polskiego w Rosji, liczącego około 30 tys. żołnierzy. Pod wpły-
wem przewagi wroga I Korpus uległ demobilizacji. Po złożeniu
broni w czerwcu 1918 r. w rejonie Bobrujska, osiadł w Staszowie
w Sandomierskiem. 6 stycznia 1919 r. otrzymał od Naczelnej Rady
Ludowej w Poznaniu propozycję do objęcia dowództwa nad od-
działami powstańczymi w Wlkp., a oficjalnie objął to stanowisko
16 stycznia. W krótkim czasie zorganizował ponad 70. tys. wojsko
wielkopolskie. Zamierzał rozszerzyć powstanie na teren Pomorza
i zająć Gdańsk. W marcu 1919 r. otrzymał nominację na gen. bro-
ni. W końcu 1920 r. podał się do dymisji i osiadł w majątku Luso-
wo koło Poznania. Tam też zmarł w 1937 r., a pochowany został na
miejscowym cmentarzu.

Po drugiej stronie ul. Muzeum Powstańców Wielkopolskich
im. gen. Józefa Dowbor-Muśnickiego otwarte w 2008 r., wcześniej,
od 1994 r., eksponaty zgromadzono głównie dzięki Annie i Józe-
fowi Grajkom z Towarzystwa Pamięci Gen. Józefa Dowbor-Muś-
nickiego.

w MPK, kąpielisko.

y LUSOWSKIE JEZ.
Największy zbiornik w gm. Tarnowo Podgórne (pow. 122 ha, dł.

3750 m, szer. 530 m, głęb. 19,5 m). Typowo rynnowe, położone rów-
noleżnikowo na wys. 80 m n.m.p. między Lusowem, a Lusówkiem.
Linia brzegowa słabo rozwinięta, o wysokich brzegach, w części pd.
zalesiona. Przez jezioro przepływa rzeka Sama. W Lusowie przy
ul. Ogrodowej nowoczesne kąpielisko z pomostami, boiskami rekrea-
cyjnymi, placem zabaw, parkingiem i toaletami, otwarte w 2010 r. Na
miejscu możliwość cumowania sprzętu wodnego. Dalej duży zespół
działek rekreacyjnych powstały ok. 1970 r. Warunki wędkowania
z brzegu bardzo dobre, a od ok. 1990 r. jezioro jest intensywnie zary-
biane. Wokół jeziora obszar chronionego krajobrazu – Rynna Jeziora
Lusowskiego i Doliny Samy.

185ŁOPUCHOWO

y LUSÓWKO
w Wieś w gm. Tarnowo Podgórne (1 280 mieszk.), położona

5 km na pd. od Tarnowa Podgórnego, przy zach. krańcu Jez. Lusow-
skiego. W ostatnim okresie powstały nowe osiedla mieszkaniowe: La-
ris, Morskie i Rozalin.

w Najstarsza wzmianka pochodzi z 1288 r., gdy wieś weszła w skład
parafii w Lusowie. Jej właścicielami była drobna szlachta, dopiero
w XVII w. Lusówko weszło w skład klucza majątków jankowickich.

Z uwagi na bliską odległość do Poznania teren wsi jest intensywnie
zabudowywany nowymi osiedlami, zarówno budownictwem szerego-
wym, jak i indywidualnym. Wydzielono tu największą ilość działek
budowlanych w gminie, a liczba mieszkańców w ostatnim dwudzie-
stoleciu z 580 (1990 r.) wzrosła do 1280 w (2010 r.) i nadal rośnie.

w Przy zach. krańcu Jez. Lusowskiego w niewielkim parku wzno-
si się parterowy dwór z dwuspadowym dachem wzniesiony w 1 poł.
XIX w. i rozbudowany o piętrowe skrzydło w 4 ćwierci XIX w. Obec-
nie częściowo zamieszkany. W pobliżu zachowały się pozostałości ze-
społu folwarcznego z przełomu XIX/XX w.

w MPK.

y ŁĘCZYCA
w Wieś (gm. Komorniki) na skraju doliny Warty, nad Wirenką,

przy szosach Poznań–Mosina i do Komornik, między liniami kolejowy-
mi z Poznania do Leszna oraz Wolsztyna, na skraju WPN. 830 mieszk.

w Wzmiankowana w dokumentach od 1442 r. w poł. XV w. okre-
ślana jako miasto. Własność szlachecka. W 1450 r. niejaki Andrzej
Kusz, dziedzic Gołańczy w powiecie wągrowieckim, dzieląc majątek
przekazuje swemu bratu Michałowi Gołanieckiemu pół zamku w Go-
łańczy oraz miasto Łęczycę (!) i wieś Wiry.

w Na terenie wsi kilka domów z początku XX w. Dominuje za-
budowa z krańca XX w., przy szosie Poznań–Mosina liczne obiekty
handlowe. W dolinie Warty oczyszczalnia ścieków gminy Komorniki
zbudowana w końcu XX w. Na pd. od wsi położny jest obszar ochro-
ny ścisłej WPN „Las mieszany na morenie” chroniący na 13,5 ha
około 120-letniego lasu dębowo-sosnowo-grabowego.

w MPK, PKS, PKP (stacja kolejowa Wiry).

y ŁOPUCHOWO
w Wieś w gm. Murowana Goślina (410 mieszk.), położona 7 km

na pn.-wsch. przy szosie i linii kol. Poznań–Wągrowiec.

SŁOWNIK KRAJOZNAWCZY186

w Pierwsza wzmianka z 1335 r., wieś należała do rodziny Łopu-
chowskich, herbu Leszczyc. Od poł. XV w. często zmieniała właścicie-
li, w 1806 r. wieś nabył Ksawery Chłapowski. Obecnie powstają nowe
domy jednorodzinne.

w Park krajobrazowy (pow. 3,3 ha) ze zrujnowanym dworem
szachulcowym z 1780 r.; obok dawne zabudowania folwarczne. Na-
przeciw parku znajduje się szachulcowa kaplica pw. św. Wawrzyńca
z końca XIX w., przebudowana w latach 80. XX w. Na pn.-wsch., przy
szosie do Wągrowca, dąb o obw. 800 cm.

w PKP, PKS.

y ŁOPUCHÓWKO
w Wieś w gm. Murowana Goślina (120 mieszk.) położona 2,5 km

na pd. od Łopuchowa, przy szosie do Głębocka.
w Założona jako niemiecki folwark Marienrode. Po wojnie, w po-

zostałej po parcelacji resztówce, powstała siedziba Nadleśnictwa Zie-
lonka, obecnie Nadleśnictwa Łopuchówko. Na pow. leśną (24 100
ha) nadleśnictwa składa się 80 kompleksów leśnych położonych po
obu stronach doliny Warty. Rozwój nadleśnictwa spowodował bu-
downictwo wielorodzinne, obecnie także jednorodzinne.

w W parku krajobrazowym (4,46 ha) dwór z XX w., obok zabudo-
wania folwarczne (spichlerz, czworaki). We wsi znajduje się ekspozy-
cja plenerowa „Wioska Indiańska” przedstawiająca domostwa Indian
Ameryki Północnej wraz z ich charakterystycznym wyposażeniem.
W miesiącach letnich członkowie Polskiego Ruchu Przyjaciół Indian
prowadzą tu zajęcia edukacyjno-rekreacyjne dla dzieci i młodzieży.

w PKP, PKS Łopuchowo 3 km.

y ŁÓDŹ
w Wieś w gm. Stęszew (200 mieszk.), 4 km na pd.-wsch. od siedzi-

by gm., na przesmyku między rynnowymi Jez.: (→) Witobelskim i (→)
Łódzko-Dymaczewskim połączonymi Samicą, przy szosie do Mosiny,
na skraju WPN.

w Wzmiankowana po raz pierwszy w 1271 r. była w średniowie-
czu siedzibą Łodziów, wlkp. rodu rycerskiego, z którymi związana jest
nazwa wsi.

w Drewniany kościół pw. św. Jadwigi*, z dachem krytym gon-
tami, zbudowany po połowie XVII w., z murowaną neorenesanso-
wą, kwadratową kaplicą grobową Potockich z pobliskiego Będlewa,
z 1854 r. i ośmioboczną murowaną zakrystią z 1936 r. Wewnątrz

187ŁYSY MŁYN

kościoła barokowy ołtarz główny z ok. 1670 r. i późnogotycki kru-
cyfiks z początku XVI w. na belce tęczowej. W kaplicy wyposażenie
neobarokowe i 8 tablic epitafijnych Potockich, z czarnego marmuru.
Przy kościele drewniana dzwonnica z 1863 r., z dzwonem z 1683 r.
odlanym na pamiątkę zwycięstwa Jana III Sobieskiego pod Wied-
niem. Obok niej grób Ignacego Rakowskiego (1804-79) oficera WP,
uczestnika powstania w 1831 r. Świątynię od strony szosy otacza
murowane ogrodzenie z przejazdem i dwiema bramkami, zapewne
z XVIII w., a od strony wsi brama z końca XIX w. Przy ul. Szkolnej
dom parafialny z 1911 r. Naprzeciwko niego rośnie pomnikowy je-
sion wyniosły o obw. 390 cm. Przy szosie XIX w. figura św. Jana Ne-
pomucena na nowym cokole z 1947 r., ocieniona lipą szerokolistną
o obw. 440 cm – pomnikiem przyrody. Przy szosie do Mosiny cmen-
tarz, na którym mogiła plutonowego Marcelego Bródki (1910-66),
uczestnika walk na froncie afrykańskim i włoskim (m.in. o Monte
Casino). 1,8 km na pn. od wsi Lesie, przy szlaku czarnym kapliczka
upamiętniająca katastrofę lotniczą z 1928 r. Przy szosie do Stęszewa
sala zgromadzeń Świadków Jehowy z 2001 r. We wsi nad Jez. Dyma-
czewskim stanica wędkarska, a przy zachodnim brzegu jeziora dwa
hotele: Lake i Inter Szablewski.

w PKS. Znak. szlaki piesze do Mosiny, Stęszewa, Dymaczewa Sta-
rego i Rosnówka. Hotele.

y ŁÓDZKO-DYMACZEWSKIE JEZ.
Położone na skraju WPN w rynnie jeziornej ciągnącej się od Jez.

Niepruszewskiego do Dymaczewa Starego, przepływa przez nie Sa-
mica wpadająca do Kanału Mosińskiego (pow. 126 ha, dł. 3,8 km,
szer. 0,5 km, głęb. do 9,3 m, tafla wód na wys. 65m n.p.m.) Północ-
na cześć jez. zwana jest Jez. Łódzkim, południowa, dłuższa Jez. Dy-
maczewskim. Brzeg wsch. ponacinany jarami porośnięty jest lasem,
brzeg zach. płaski i niewysoki porośnięty jest krzakami. Przy nim dwa
ośrodki wczasowo-rekreacyjne, przy brzegu pd.-zach. duża kolonia
„chatek” letniskowych o chaotycznej zabudowie. Na brzegu pn. leży
wieś (→) Łódź, przy krańcu pd. wsie (→) Dymaczewo Nowe (→) Dy-
maczewo Stare. Kąpielisko w Dymaczewie Starym.

y ŁYSY MŁYN*
w Leśnictwo Marianowo i zabudowania młyna wodnego położo-

ne w gm. Suchy Las, przy szosie Poznań–Biedrusko, przy pn. granicy
Poznania, na skraju poligonu (→) Biedrusko.

SŁOWNIK KRAJOZNAWCZY188

w W malowniczej dolinie strumienia płynącego od Jez. Glinowie-
ckiego do Warty stoją, odrestaurowane ostatnio zabudowania młyna
wodnego z XIX w. Obecnie staraniem Nadleśnictwa Łopuchówko
umieszczono w nim m.in. ekspozycję przyrodniczą prezentującą część
dawnych urządzeń. W sąsiedztwie obiektu wytyczono przyrodniczą
ścieżkę edukacyjną.

y MARUSZKA
w Uroczysko w gm. Czerwonak, zajmujące obszar ok. 500 ha,

położone w lasach pomiędzy Mielnem, Ludwikowem i Kamińskiem,
przy dawnym trakcie do Dąbrówki Kościelnej, 6 km na pn.-wsch. od
siedziby gm. Las sosnowo-dębowy z domieszką m.in. brzóz, buków,
grabów, klonów, olch, jesionów i świerków.

w Niegdyś w pobliżu skrzyżowania traktów stała karczma „Ma-
ruszka”, od której później wziął nazwę pobliski kompleks leśny.

w Obecnie w jej miejscu figura MB z Dzieciątkiem, a nieco na
pn. (przy rozwidleniu dróg) dwie bezimienne mogiły z brzozowymi
krzyżami, do dzisiaj otaczane opieką przez mieszkańców pobliskich
wsi. Z mogiłami tymi związanych jest szereg legend.

w MPK 1,5 km we wsiach Kliny i Milno.

Łysy Młyn, budynek dawnego młyna. Fot. ZS

189MODRZE

Wg XVII w. podania bohaterami jego byli Marysia córka kmie-
cia Waliszki z Siekierek i jej narzeczony Janek Bugaj, strażnik pól
dziedzica tej wioski. W czasie odpustu w Dąbrówce (8 września)
paniczowi ze dwora spodobała się Marysia, której polecił przyjść
na służbę. Obawiając się zhańbienia jakie spotkało jej przyjaciółkę,
zwierzyła się ze swych obaw Jankowi. Oboje uznali, że nie unik-
nie ona podobnego losu i postanowili rozstać się z życiem. Mło-
dzieniec, będący strzelcem, zabił z fuzji najpierw swą narzeczoną,
a później siebie. Ich mogiły otoczone zawsze były troską pobożne-
go ludu. Karczma od tego czasu nazywana była Maruszką (wg Pau-
liny Wilkońskiej, „Wieś i miasto” 1841).

y MECHOWO
w Niewielka osada (50 mieszk.) w sołectwie Janikowo (gm. Swa-

rzędz), położona w dolinie Głównej, nieco na pn. od szosy Poznań–
Bydgoszcz, 3,5 km na pn.-zach. od siedziby gminy.

w Przed laty w obrębie dawnego młyna rzecznego istniała niewiel-
ka fabryka akumulatorów (1929 r.), a później placówka doświadczal-
na Centralnego Laboratorium Akumulatorów i Ogniw.

w W pobliżu leśnictwa Mechowo pomnikowa sosna zwyczajna
o obw. 360 cm.

w PKS 0,5 km na pd, szosa Poznań–Gniezno.

y MODRZE
w Wieś w gm. Stęszew (730 mieszk.), 8 km na pd.-zach. od siedzi-

by gminy, przy szosie Dymaczewo–Granowo.
w Wzmiankowana w 1246 r. jako gród kasztelański. Często prze-

bywał w nim książę Przemysł I, tu w 1265 r. zmarła wdowa po nim
księżna Elżbieta, córka księcia śląskiego Henryka Pobożnego. W XV
i XVI w. wymienione było jako miasto o nazwie Żnin, później, aż do
rozbiorów była to wieś królewska i siedziba możnych rodów wlkp.
W 1835 r. właścicielem Modrza został niemiecki kupiec z Poznania,
Daniel Gottlieb Baarth, którego syn wzniósł tu nową okazałą rezy-
dencję. W 1907 r. tutejsze dobra nabył poznański kupiec Marcin Bie-
dermann. Wykupywał on z rąk niemieckich majątki ziemskie, które
następnie sprzedawał Polakom. W 1896 r. założył w Poznaniu tygo-
dnik rolniczy „Praca”, który z czasem stał się znanym pismem poli-
tyczno-literackim.

SŁOWNIK KRAJOZNAWCZY190

w Zabudowa wsi rozciągnięta jest wzdłuż osi pn.–pd. (kościół–
pałac). Od pn., przy skrzyżowaniu dróg, neobarokowy kościół pw.
św. Idziego z 1936 r. (arch. Marian Andrzejewski), z kaplicą Święte-
go Krzyża stanowiącą prezbiterium dawnego kościoła barokowego
z 1784 r. i wysoką wieżą nakrytą hełmem z prześwitem. Wewnątrz
w ołtarzu bocznym (do 1936 r. głównym) krucyfiks z XVI w. Obraz
„Wskrzeszenie Piotrowina” z XVIII w. Przy kościele barokowa figura
św. Jana Nepomucena z końca XVIII w. na wysokim dekoracyjnym
cokole. W ogrodzie przy plebani z 2 poł. XIX w. barokowe rzeźby
św. Józefa z Dzieciątkiem i św. Jana Nepomucena. Przy skrzyżowa-
niu dróg figura Serca Jezusowego z 1927 r., ustawiona na kamien-
nym murze.

Od pd. oś zabudowy zamyka okazały pałac z ok. 1878 r., rozbudo-
wany o część zach. ok. 1886 r., wzniesiony w stylu neorenesansowej
wilii włoskiej z wieżą w narożu, obecnie niezamieszkany. W części
pomieszczeń pałacowych bogata dekoracja stiukowa. Obok pałacu
oficyna z 1 poł. XIX w. Wokół park krajobrazowy z 1 poł. XIX w.
(pow. 2,3 ha) z wieloma dorodnymi drzewami, m.in. platanem klono-
listnym o obw. 470 cm. Obok zabudowania pofolwarczne, spichlerz
z 1840 r. i gorzelnia z 1870 r.

w PKS.

Modrze, kościół. Fot. ZS

191MORASKO

y MORASKO**
w Dawna wieś, do 1987 r. w gm. Suchy Las, obecnie peryferyjna

dzielnica Poznania, przy pn. granicy miasta, położona na wsch. stoku
Góry Moraskiej.

w W 1388 r. wieś zwała się Morawsko i należała do opola chojni-
ckiego. Do schyłku XVI w. własność rodu Morawskich herbu Drogo-
sław. W XIV w. istniał tu kościół, w XV w. włączony do parafii Choj-
nicy. Na początku XX w. Morasko objęte zostało akcją kolonizacji
niemieckiej.

w W północnej części zabudowy znajduje się późnobarokowy
dwór z 1783 r., kryty czterospadowym dachem mansardowym, obec-
nie w kompleksie zabudowy klasztoru misjonarek Zgromadzenia
Sióstr Chrystusa Króla dla Polonii Zagranicznej. Po prawej duży,
nowy budynek klasztoru. Po lewej, na sąsiedniej parceli neorene-
sansowa willa z 1857 r., mocno dziś zniszczona. W ich sąsiedztwie
drzewa pomnikowe: dąb o obw. 400 cm, kasztanowiec 430 cm i buk
380 cm. W sąsiedztwie eklektyczny poewangelicki kościół pw. Ścięcia
św. Jana Chrzciciela. Drugi kościół, pw. Świętej Trójcy, wzniesiony
w 1931 r. w południowej. części osady jest obecnie nieczynny. Z Mo-
raska w kierunku zach. prowadzi ul. Meteorytowa, wysadzana szpale-
rami starych lip. Ulica ta wiedzie do rezerwatu „Meteoryt Morasko”
i w sąsiedztwo Góry Moraskiej. Góra Moraska – 154 m n.p.m. jest
najwyższym wzniesieniem w rejonie Poznania. Leży w paśmie tzw.
środkowo poznańskiej moreny czołowej. Na pn.-wsch. zboczu góry
1 km na zach. od Moraska znajduje się rezerwat przyrodniczo-as-
tronomiczny „Meteoryt Morasko”*** utworzony w 1976 r. i obej-
mujący obszar 55 ha. W pięknym lesie grabowo-dębowym znajduje
się siedem kraterów powstałych po upadku meteoroidów. Rezerwat
obejmuje też leżący na pd. od kraterów szczyt Góry Moraskiej. Przy
przebiegającej przez rezerwat szosie – ul. Meteorytowej – znajduje się
okazały głaz narzutowy z napisem upamiętniającym wybitnego krajo-
znawcę Franciszka Jaśkowiaka (1903-1983) (→ Glinno).

Unikatowym elementem rezerwatu Meteoryt Morasko jest zespół
siedmiu kraterów powstałych ok. 4000-3000 r. p.n.e. w efekcie
upadku meteoroidu żelaznego. Meteoroid ten pochodził praw-
dopodobnie z roju Perseidów, który do Ziemi zbliża się corocznie
w sierpniu. Pole spadu roju meteoroidów w Morasku było przed-
miotem licznych badań i dociekań. Ustalono m.in., że masa począt-
kowa meteoroidu wynosiła ok. 4500 ton, ok. 95% tej masy wskutek

SŁOWNIK KRAJOZNAWCZY192

wysokiej temperatury po wejściu w atmosferę Ziemi i roztopieniu
spłonęło oraz wyparowało. Prędkość opadania meteoroidu wynosiła
ok. 20 km/s. Na ziemię w okolicach dzisiejszego Moraska spadła bli-
żej nieokreślona liczba odłamków o masie ok. 200 ton. Pamiątką po
największych są zachowane kratery w rezerwacie: siedem zagłębień
o średnicy do 100 m i głęb. do 13 m. W okolicach Moraska znale-
ziono wiele odłamków meteorytów, największy o masie 300 kg znaj-
duje się w Instytucie Geologii Uniwersytetu im. Adama Mickiewi-
cza w kampusie na Morasku. Kratery są położone w lesie liściastym
o urozmaiconym drzewostanie. W runie i podszyciu występuje wie-
le rzadkich roślin tworzących wiosną barwny kobierzec kwiatowy.

w MPK, ścieżka dydaktyczna i żółty szlak z Poznania–Piątkowa.

y MOSINA
w Miasto, (12 580 mieszk.), siedziba gminy, położone nad Kana-

łem Mosińskim (l. dopływem Warty), na skraju WPN i Rogalińskie-
go Parku Krajobrazowego. Szosy do Kórnika, Poznania i Stęszewa,
linia kol. Poznań–Wrocław.

w Pierwsza wzmianka pochodzi z 1247 r., prawa miejskie od
1302 r. Nowy przywilej miejski na prawie magdeburskim nadał Wła-
dysław Jagiełło (1429 r.); został on potwierdzony w 1552 r. przez Zyg-
munta Augusta. W zimie 1659 r. w Mosinie odpoczywali, po wypra-
wie do Danii, żołnierze wojsk Stefana Czarnieckiego; wspomina to
w swych „Pamiętnikach” kronikarz Jan Chryzostom Pasek.

Stanęliśmy tedy pół chorągwie w Mosinach, a pół w Obornikach.
Mniesię dostała gospoda w rynku, ale oboje gospodarstwo wielkie
hultajstwo. Stanąłem tedy w ulicy Poznańskiej u tkacza przypisne-
go, człowieka poćciwego, u którego po owej chorobie mojej mia-
łem taką wygodę: to ja tylko bym był jadał ptaszki, to ów człowiek
i wszystkich z domu wysłał na różne miejsca, tak się starając, żeby
zawsze były, i wszystkie posługi z wielką odprawował więcznością.
Przyszedłem ci był zaś prędko ad perfectionem zdrowia, tylko że
czupryna precz wylazła. Ale tak mówię: „Zachowaj mię, Boże, dru-
gi raz w życiu moim takiej choroby!”. Skończyliśmy tedy rok stary
– niech bęǳie imię Boskie pochwalone – w Mosinach 1659.

W wyniku II rozbioru Mosina znalazła się w zaborze pruskim.
W okresie Wiosny Ludów miasto opanował oddział powstańczy,
a jego dowódca Jakub Krauthofer-Krotowski ogłosił 3 maja 1848 r.

193MOSINA

niepodległą Rzeczpospolitą Polską ze „stolicą” w Mosinie. Wkrótce,
już 8 maja Prusacy rozbili oddziały powstańcze pod Rogalinem i tak
skończył się kilkudniowy „stołeczny” epizod Mosiny. Do rozwoju
miasta przyczyniła się budowa w 1856 r. linii kolejowej z Poznania do
Wrocławia. W 1928 r. w Mosinie uruchomiono znaną w całej Wiel-
kopolsce pralnię i farbiarnię „Barwa”. Po wojnie działał tu duży zakład
Swarzędzkich Fabryk Mebli. Obecnie miasto ma charakter rzemieśl-
niczo-usługowy. Na znacznym obszarze w dolinie Warty, między Mo-
siną, a Krajkowem wybudowano ujęcie wody dostarczające 70% wody
dla Poznańskiego Systemu Wodociągowego. Zapasy wody tłoczone są
do zbiorników na wzniesieniu moreny, skąd – wykorzystując siłę gra-
witacji – 3 rurociągami o średnicy 1000 mm woda płynie do Poznania.

Mosina, plan centrum miasta

SŁOWNIK KRAJOZNAWCZY194

Jakub Krauthofer – Krotowski
Prawnik i działacz polityczny, ur. w 1806 r. w Bninie (obecnie część
Kórnika). Po ukończeniu studiów prawniczych prowadził w Po-
znaniu kancelarię adwokacką i notarialną, pisując zarazem do cza-
sopism poznańskich. Znany był z poglądów antyniemieckich i jako
rzecznik zrównania praw Polaków i Niemców w sądownictwie.
W 1846 r. pozostawał pod nadzorem policji pruskiej, a w dwa lata
później był autorem memoriału, wzywającego króla Prus do odbu-
dowania Polski. W okresie Wiosny Ludów był członkiem Komite-
tu Narodowego i zwolennikiem walki zbrojnej z Prusakami. Zmie-
nił nazwisko na Krotowski, rozpoczął agitację i walkę zbrojną na
własną rękę (Kórnik, Miłosław, Września), a 3 maja 1848 r. ogłosił
niepodległość Rzeczypospolitej w Mosinie, a następnie w Kórniku.
Kilka dni później został aresztowany przez Prusaków, lecz amnestia
z października 1848 r. przywróciła mu wolność. W 1849 r. został
posłem do sejmu pruskiego. Zm. w 1852 r. w Berlinie.

Mosina, widok z lotu ptaka. Fot. SP

195MOSINA

w Miasto zachowało średniowieczny układ przestrzenny z czwo-
robocznym rynkiem (pl. 20 Października), na którym, znajduje się
pomnik ku czci Powstańców Wlkp. i ofiar terroru hitlerowskiego
z 1972 r. (proj. Józef Murlewski). Na domu nr 9 tablica na miejscu
rozstrzelania 20 X 1939 r. przez hitlerowców 15 osób. Na budynku
Urzędu Miasta i Gminy tablice 650-lecia i 700-lecia miasta. W rynku
i przyległych ulicach domy z końca XIX w. Przy ul. Kościelnej znajdu-
je się kościół pw. św. Mikołaja (arch. Franciszek Morawski, 1945-51).
Pierwszy kościół istniał w Mosinie już na przełomie XIII i XIV w.;
wielokrotnie był niszczony i odbudowywany, w ostatnich dniach woj-
ny w 1945 r. został podpalony przez Niemców i uległ zniszczeniu. Ze
spalonego kościoła ocalały figury św. Piotra i Pawła oraz umieszczo-
na na fasadzie głowa Chrystusa (dzieło wielkopolskiego rzeźbiarza
Władysława Marcinkowskiego). Wewnątrz ołtarz główny w kształcie
winnej latorośli z 2000 r. (rzeźb. Roman Czeski), polichromia Ewy
Buczyńskiej i Walentego Gabrysiaka z ok. 1960 r., obrazy 4 ewan-
gelistów z 1998 r. (Jacek Strzelecki) oraz witraże Rajmunda Hałasa
z lat 1979-80. Na cmentarzu parafialnym przy kościele znajduje się
mogiła i pomnik ofiar terroru hitlerowskiego oraz tablica poświęcona
powstańcom wielkopolskim i uczestnikom walk w latach 1918-1921.

Mosina, pomnik
eleganta. Fot. SP

SŁOWNIK KRAJOZNAWCZY196

W dawnej, mieszczącej się przy ul. Niezłomnych, bóżnicy pochodzą-
cej z 1870 r., mieści się Izba Muzealna i Galeria Wystawiennicza. Na
placu przy ulicy Niezłomnych rzeźba autorstwa Romana Czeskiego
„Elegant z Mosiny” – „mianem eleganta z Mosiny ogłaszano ludzi,
którzy się niby modnie, lecz dziwacznie ubierali lub też śmiesznym
zwyczajom hołdowali”1. Przy ul. Dworcowej pomnik Tadeusza Koś-
ciuszki z 1984 r., (rzeźb. Adam Jezierzański). U zbiegu ul. P. Mocka
i Rzeczypospolitej Musińskiej stoi pomnik Piotra Mocka – pochodzą-
cego z Mosiny powstańca wlkp., poległego w walce o Szubin w 1919 r.
Nieco dalej przy ul. Poniatowskiego na terenie dawnego cmentarza
ewangelickiego obelisk pamięci społeczności ewangelickiej. Nieopo-
dal w miejscu dawnego kirkutu głaz pamiątkowy. Na zach. od cen-
trum, na terenie dawnego folwarku Budzyń, dwór z ok. 1870. Przy
nim park krajobrazowy z XIX w. (pow. 3,2 ha), w którym rosną dęby
o obw. 360 i 380 cm, lipa 420 cm, jesion 380 cm oraz okazały głaz
z tablicą poświęconą Janowi Pawłowi II z 2005 r.

Na terenie Mosiny działa Mosińska Kolej Drezynowa do Osowej
Góry.

w PKP, MPK, PKS, szlak pieszy do Stęszewa.

y MOSINA POŻEGOWO
w We włączonej w granice Mosiny wsi Pożegowo, na pn. skraju

miasta, znajduje się zespół zabudowań dawnej cegielni z końca XIX w.,
z willą dyrektora z 1896 r. Druga, położona na pn.-wsch. cegielnia po-
wstała w XIX w. i zakończyła działalność w 1990 r. Najwyższym punk-
tem Moreny Pożegowskiej jest Osowa Góra (132 m n.p.m.) 70 m wys.
względnej w stosunku do przyległej pradoliny. Na wierzchołku wybu-
dowano ok. 1970 r. 12 zbiorników, w których gromadzona jest woda
wodociągowa dla Poznania. Poniżej szczytu znajdują się „Glinianki” –
wyrobiska po kopalni iłów dla cegielni w Mosinie. Na terenie glinianek
w 2011 r. powstała drewniana wieża widokowa (17 m. wys.), z której
rozciąga się widok na WPN i rozległy obszar Pradoliny Warszawsko–
Berlińskiej. Dzięki funduszom unijnym w otoczeniu wieży powstały też
ścieżki, wiaty biwakowe, ławki i parking. Na zach. od zabudowań, na
skraju lasów WPN głaz Władysława Zamoyskiego (→ Kórnik) przewie-
ziony z Tatr, odsłonięty w 1994 r. w 70-tą rocznicę śmierci Zamoyskie-
go. Na stokach wzniesienia bije kilka źródeł; najbardziej znane (po stro-
nie zach.) to tzw. studnia Napoleona, z 2012 r., ocembrowana, z wiatą.

w Szlak pieszy.

1. Krzysztof Kwaśniewski „Poznańskie legendy i nie tylko”, Wyd. Poznańskie

197MUROWANA GOŚLINA

y MUROWANA GOŚLINA
w Miasto (10 130 mieszk.), położone przy szosach Poznań–Wą-

growiec i do Obornik oraz linii kol. Poznań–Wągrowiec, nad rzeką
Goślinką, której dolina rozdziela starą i nową część miasta.

w Najstarsze znalezisko archeologiczne z okolic Murowanej Gośli-
ny (przechowywana w Muzeum Archeologicznym w Poznaniu moty-
ka z rogu renifera) pochodzi ze starszej epoki kamienia ok. XIII-X ty-
siąclecia p.n.e. Jest to pozostałość po pierwszych mieszkańcach Wlkp.
zwanych ludźmi tundry. Zachowały się też znaleziska z epoki neolitu,
brązu i wczesnej epoki żelaza. Przez obszar gośliński, poprzez bród na
Warcie pod Radzimiem (→ Starczanowo), przebiegał prastary szlak ko-
munikacyjny z Gniezna na Pomorze Zachodnie. Pierwsza wzmianka
pochodzi z 1355 r., a w 1389 r. wzmiankowane było miasto prywatne
Goslina Koscielna. W latach późniejszych słaby rozwój i liczne zmiany
właścicieli, a nawet spadek do roli wsi. W 1659 r. właściciel miasta
Jan Leszczyński potwierdził prawa miejskie, co przyczyniło się do roz-
woju i sprawiło, że w XVII w. Murowana Goślina stała się zamożnym
miastem. Kolejny właściciel miasta, Gurowski sprowadził licznych
rzemieślników, w 1736 r. powstał Hamer (ob. Raduszyn), gdzie znaj-
dował się zakład hutniczy żelaza, wyrabiano papier, olej, mielono zbo-
że. W okresie Wiosny Ludów działał w okolicy oddział partyzancki
złożony z chłopów i mieszczan pod dowództwem Ildefonsa Ancypy.
W Murowanej Goślinie ur. się Bonawentura Graszyński.

Mosina Pożegowo, wieża widokowa. Fot. SP

SŁOWNIK KRAJOZNAWCZY198

Bonawentura Graszyński
Filolog grecki, ur. w 1859 r. w Murowanej Goślinie. Doktor honoris
causa i lektor Uniwersytetu Poznańskiego. Był autorem poezji i dra-
matów w języku starogreckim i tłumaczem na ten język polskich
utworów poetyckich. W uznaniu zasług odznaczony przez króla
Grecji Jerzego I złotym krzyżem Orderu Zbawiciela. Zm. w 1922 r.

Po II wojnie światowej Murowana Goślina stała się miastem sa-
telickim Poznania, co spowodowało rozwój budownictwa mieszka-
niowego (na osiedlu „Zielone Wzgórza” mieszka ponad 5 000 osób).
W Murowanej Goślinie mieści się siedziba Leśnego Zakładu Do-
świadczalnego poznańskiego Uniwersytetu Przyrodniczego. Rozwi-
nęło się wiele zakładów z różnych branż np.: zakłady farmaceutyczne
„Bio-Win”, przetwórnia kazeiny „Lacpol”, zakład konstrukcji stalo-

Murowana Goślina, plan centrum miasta i osiedla Zielone Wzgórza

199MUROWANA GOŚLINA

wych „Miramet”, produkcja artykułów dla branży sypialnianej „Hil-
ding”, produkcja opakowań „Inline”.

Dużą inwestycją drogową, ułatwiającą życie mieszkańcom miasta,
jest ukończona w 2012 r. obwodnica Murowanej Gośliny od Bolechowa
do skrzyżowania Murowana Goślina–Rogoźno–Wągrowiec (dł. 9 km).

w Centrum miasta stanowi prostokątny rynek (obecnie pl. Po-
wstańców Wlkp.). Na rynku znajduje się późnogotycki kościół pw.
św. Jakuba* z przełomu XV/XVI w., z barokowym prezbiterium dobu-
dowanym w 1717 r. W 1831 r. przedłużono nawę w kierunku zach. od
strony wsch. zachował się późnogotycki szczyt ozdobiony blendami.
W pd., zewnętrznej ścianie wmurowana jest renesansowa płyta na-
grobna Urszuli z Ostrorogów Potulickiej. Belkowany strop wewnątrz
kościoła pochodzi z przebudowy dokonanej w latach 1958-65, nato-
miast wyposażenie kościoła, ołtarz, stalle, pochodzi z XVII i XVIII w.
W ołtarzu głównym obraz przedstawiający św. Jakuba (Murowana Go-
ślina leży na Wielkopolskiej Drodze św. Jakuba prowadzącej z Gnie-
zna do Głogowa. Był to jeden z 95 wymienianych w XVI w. pątniczych
szlaków do Santiago de Compostela). W nawiązaniu do tradycji pod
koniec lipca organizowane są w Murowanej Goślinie Jarmarki Św. Ja-
kuba, z którymi związane jest wiele ciekawych imprez kulturalnych.
We wsch. pierzei zabudowy rynkowej znajduje się ratusz z wieżą za-
kończoną kopułą z iglicą, gruntownie odremontowany w 2008 r. Na
ratuszu, w 45 rocznicę wybuchu Powstania Wielkopolskiego (1964 r.),

Murowana Goślina, kościół św. Jakuba. Fot. ZS

SŁOWNIK KRAJOZNAWCZY200

wmurowano tablicę ku czci powstańców. W budynku ratusza swoją
siedzibę mają: biblioteka gminna, Izba Regionalna Ziemi Goślińskiej,
Pracownia Archeologiczna „Ostrów Radzimski”, Muzeum Pierwszych
Piastów na Lednicy.1 Przy rynku i przyległych ulicach zabudowa ma-
łomiasteczkowa głównie z poł. XIX w. i początku XX w. Na skwe-
rze pośrodku rynku znajduje się pomnik ku czci Powstańców Wlkp.
i ofiar II wojny światowej z 1969 r. (proj. Zdzisław Piwowarczyk).

Przy odchodzącej od rynku ul. Dworcowej klasycystyczny kościół
poewangelicki pw. Świętego Ducha z lat 1784-1803, odremontowa-
ny w latach 1974-75, po przejęciu przez parafię katolicką jako koś-
ciół filialny parafii św. Jakuba. Jest to kościół o założeniu centralnym,
przykryty drewnianą pseudokopułą. Obok pastorówka z początku
XIX w., kryta dachem naczółkowym. Przy ul. Szkolnej ceglany budy-
nek starej szkoły z 1900 r., a obok pierwsza wybudowana w Wielko-
polsce „szkoła – pomnik tysiąclecia” otwarta w 1960 r. Na południe.
od rynku znajduje się niewielki (1,21 ha) park krajobrazowy z XIX w.
ze starym drzewostanem m.in. okaz 700-letniego cisa o 5 pniach oraz
lipa o obw. 577 cm. Na skraju parku eklektyczny, piętrowy pałac by-
łych właścicieli miasta – Winterfeldów, zbudowany w 1841 r.

Przy szosie do Poznania znajduje się cmentarz ze zbiorowym gro-
bem 9 osób rozstrzelanych przez hitlerowców w 1939 r. oraz sym-

1. Gminne Centrum Informacji

Murowana Goślina, ratusz na Zielonych Wzgórzach. Fot. ZS

201MROWINO

boliczną mogiłą żołnierzy radzieckich. W zach. części miasta, przy
ul. Mściszewskiej, na niewielkim wzgórzu wznosi się ładny gmach
(2002 r.) Gimnazjum nr 1 im. Hipolita Cegielskiego; w komplek-
sie obiektu m.in. nowoczesna sala sportowo-widowiskowa (2010 r.).
Sprzed szkoły widok na osiedle „Zielone Wzgórza” i dolinę Warty.

Pd. część miasta stanowi osiedle „Zielone Wzgórza”**. Pierwsze
mieszkanie przekazano do użytku w 1986 r. Zastosowano tu ciekawe,
nieszablonowe rozwiązania urbanistyczne i architektoniczne (proj.
zespół prof. Jerzego Buszkiewicza). Wokół stylizowanego na barok
ratusza rozciąga się rynek z różnorodnymi domami, zaułkami, ogród-
kami, placykami, wieżyczkami, co tworzy niepowtarzalną i niesłycha-
nie ciepłą atmosferę. Nowoczesny kościół pw. Najwyższego Kapłana
Jezusa Chrystusa z 1995-2000, (arch. J. Buszkiewicz).

Na wsch. od miasta rozciągają się lasy Puszczy Zielonka.
w PKP, PKS, MPK, hotele, restauracje.

y MROWINO
w Duża wieś w gm. Rokietnica (980 mieszk.), na lewym brzegu

Samicy Pamiątkowskiej, 3 km na zach. od siedziby gm., przy szosie
Poznań–Szamotuły i nieczynnej obecnie linii kol. do Międzychodu.

w Dawna posiadłość szlachecka Mrowińskich, znana od 1404 r. Póź-
niej własność kapituły poznańskiej, a w latach zaborów rządu pruskiego.

Obecnie znaczny ośrodek przemysłowy z wytwórnią betonu, za-
kładem produkcyjnym konstrukcji stalowych i zakładem produkcji
aromatów. Ponadto dwie duże drukarnie oraz hurtownia materiałów
budowlanych. Przy drodze do Rokietnicy nowoczesne osiedle miesz-
kaniowe Zmysłowo.

w Przy ul. Szkolnej figura MB Niepokalanej oraz stara szkoła
z 1905 r. z tablicą upamiętniającą jej 100-lecie. Na budynku remizy
strażackiej figura św. Floriana. W pn. części wsi dawny zespół folwar-
czny ze skromnym budynkiem parterowego dworu z XIX/XX w.,
rozbudowanego w 1905 r. o piętrowe skrzydło. Przy dworze park kra-
jobrazowy z 2 poł. XIX w. (pow. 3,2 ha). Przed fasadą dworu 4 rozło-
żyste lipy o obw. do 320 cm. Przy wjeździe na podwórze pomnikowe
drzewa: lipa szerokolistna o obw. 390 cm i dąb szypułkowy 370 cm.
W 1957 r. na wydzielonej części podwórza gospodarczego utworzono
ośrodek reedukacji więźniów ze szkołą rolniczo-ogrodową i własnym
gospodarstwem rolnym, który funkcjonował tu do 1990 r. Po zach.
stronie wsi ruina wiatraka-koźlaka z 1850 r.

w MPK, PKS, restauracja.

SŁOWNIK KRAJOZNAWCZY202

y NAGRADOWICE
w Wieś (380 mieszk.), o zwartej zabudowie w gm. Kleszczewo,

położona przy skrzyżowaniu szosy Kostrzyn–Kórnik z drogą do Tu-
lec i Krerowa, 2 km na pd. od siedziby gminy. Na pd. od wsi przebiega
autostrada A-2.

w Wzmiankowana w 1268 r. W okresie międzywojennym XX w.
stanowiła uposażenie poznańskiego Seminarium Duchownego. We
wsi gminna oczyszczalnia ścieków.

w Pośrodku wsi pałac z ok. 1910 r. (własność prywatna), o nie-
typowej bryle, z kolumnowym portykiem i loggią od zach. Otoczo-
ny parkiem krajobrazowym (pow. 2,3 ha), rozplanowanym w 2 poł.
XIX w., ze stawem i starym drzewostanem m.in. lipy o obw. do 310
cm. Na pn.-zach. skraju parku niewielka neogotycka kaplica z począt-
ku XX w., niegdyś mauzoleum dawnych właścicieli majątku. W ob-
rębie dawnego folwarku m.in. stodoła z 1867 r., kuźnia z 1885 r.,
spichlerz z końca XIX w., gorzelnia z XIX/XX i oficyna z początku
XX w. Po przeciwnej stronie szosy zespół czworaków z początku
XX w. W części pd. wsi budynek dawnej szkoły z końca XIX w.

w MPK.

y NAPACHANIE
w Wieś (540 mieszk.), w gm. Rokietnica, 3,5 km na pd. od siedzi-

by gminy, nad Samicą Pamiątkowską, przy szosie Poznań–Szamotuły.

Napachanie, pałac. Fot. ZS

203NAPACHANIE

w Dawna posiadłość szlachecka, wzmiankowana po raz pierwszy
w 1394 r. Często zmieniała właścicieli.

Antoni z Napachania
Ur. w Napachaniu w 1494 r., prof. i rektor Uniwersytetu Kra-
kowskiego, zwolennik humanizmu. Po uzyskaniu na Uniwersy-
tecie Krakowskim stopnia magistra sztuk wyzwolonych (1519 r.)
pracował w szkole katedralnej na Wawelu, reformując program
nauczania. Będąc członkiem Kolegium Mniejszego uniwersyte-
tu, przeszedł w 1539 r. na wydział teologiczny. Od 1552 r. przez
trzy kadencje pełnił funkcję rektora Akademii Krakowskiej, a po
przyjęciu święceń kapłańskich był kapelanem i kaznodzieją na-
dwornym Zygmunta Augusta. Był propagatorem humanizmu,
zwolennikiem Erazma z Rotterdamu, a także nauczycielem Sta-
nisława Orzechowskiego (autora dzieł politycznych i religij-
nych doby renesansu). Jego najważniejszym dziełem była jedna
z pierwszych w języku polskim książka w obronie religii katoli-
ckiej pt. „Enchiridion, to jest książki ręczne o nauce chrześcijań-
skiej”. Zmarł w 1561 r.

w Przy szosie okazały eklektyczny pałac* z 1897 r. o architektu-
rze nawiązującej do renesansu północnego, odrestaurowany w latach
1973 i 1990. Jest to budynek o rozbudowanej bryle, z elewacją z czer-
wonej cegły, nakryty dachem wielopołaciowym, z siedmiokondygna-
cyjną, kwadratową wieżą, nakrytą wysokim dachem czterospadowym.
Główne wejście ujęte bogato rzeźbionym w piaskowcu portalem. Od
1977 r. użytkowany był przez Zespół Szkół Rolniczych w Rokietni-
cy. Obecnie nieużytkowany stanowi własność prywatną. Wokół park
krajobrazowy z XIX w. (pow. 7,2 ha) z 2 stawami (na jednym z nich
3 wysepki) z wierzbą białą o obw. 310 cm, topolą 310 cm oraz lipami
290 i 350 cm, obecnie zaniedbany. Obok zespół zabudowań folwar-
cznych, użytkowany obecnie przez spółkę EKO FARMY. Na jego
terenie spichlerz z 1894 r. Wśród zabudowy mieszkalnej najstarszym
jest stojący w centrum wsi kamienny dom-ośmiorak z 1897 r. Budy-
nek szkoły z początku XX w., rozbudowany w latach 90. XX w., obec-
nie Zespół Szkolno-Przedszkolny. Przy wejściu do budynku tablica
upamiętniająca Antoniego z Napachania, odsłonięta w 500-lecie jego
urodzenia w 1994 r.

w MPK, PKS, restauracja.

SŁOWNIK KRAJOZNAWCZY204

y NEKIELKA
w Wieś położona 15 km na wsch. od Kostrzyna, w gm. Nekla (po-

wiat wrzesiński). Zabudowa rozproszona, 300 mieszk.
w Nekielka to dawna osada Nekielskie Olędry założona przez

Franciszka Odrowąża Wilkońskiego, właściciela dóbr nekielskich.
Sprowadził on i osadził w 1749 r. na gruntach nazywanych „Lisia
Woda, Muniak i Strzyżewko w borach i lasach nekielskich” na prawie
olęderskim, pierwszych chłopów, przeważnie Niemców wyznania lu-
terańskiego. Karczowali lasy i osuszali tereny, tworząc osadę.

w Pozostał po nich kościół poewangelicki, z 1884 r., w którym od-
bywają się koncerty i wystawy malarstwa i fotografii, urządzane przez
fundację A. i A. Kareńskich, oraz szkolne schronisko wycieczkowe,
mieszczące się w dawnej szkole. Naprzeciwko znajduje się cmentarz
ewangelicki z zachowanymi dwoma żeliwnymi krzyżami nagrobnymi.
Sztuczny zbiornik wodny udostępniany wędkarzom.

w PKS.

y NIEPRUSZEWO
w Duża wieś (1 360 mieszk.) w gm. Buk, 7 km na pn.-wsch. od

siedziby gminy, przy szosie do Poznania, na zach. brzegu rynnowego
(→) Jez. Niepruszewskiego.

w Dawna posiadłość szlachecka, wzmiankowana po raz pierwszy
w 1298 r. W XV i XVI w. była własnością wlkp. rodziny Górków.
W początkach XVIII w. należała do chorążego poznańskiego Alek-
sandra Bilińskiego, pod koniec XVIII w. do Krzyckich, a od końca
XIX w. była własnością książąt von Reuss.

Obecnie na zach. od Niepruszewa znajduje się Strefa Aktywizacji
Gospodarczej, licząca 206 ha, zlokalizowana przy węźle drogowym
autostrady A2 i szosy Poznań–Buk. Powstało tam wiele obiektów
przemysłowych, handlowych oraz centr logistycznych z udziałem ka-
pitału polskiego i zagranicznego. Reprezentują one m.in. branżę far-
biarską, motoryzacyjną, logistyczną, medyczną, rolniczą i przetwór-
stwa tworzyw sztucznych.

w W pd. części wsi późnogotycki kościół pw. św. Wawrzyń-
ca* z ok. 1580 r., z przyległą od zach. neogotycką kaplicą św. Anny,
dobudowaną w 1836 r. Salowe wnętrze świątyni, przebudowane
w XVIII w., przykrywa płaski strop. Wyposażenie rokokowe – trzy
ołtarze i ambona z 2 poł. XVIII w. W kaplicy ołtarz późnoklasycy-
styczny z ok. 1836 r., a w wejściu do niej renesansowa krata z poł.
XVII w. Na zewnętrznej ścianie kościoła tablica upamiętniająca ks.

205NIEPRUSZEWO

Stanisława Radomskiego, tutejszego wieloletniego proboszcza, zamę-
czonego w obozie koncentracyjnym w Mauthausen. Na przykościel-
nym cmentarzu grób, w którym złożono jego prochy, a także mogiły
powstańców wielkopolskich i grobowiec rodziny Brezów z lat 1870-
1920, złożony z 6 płyt nagrobnych. Przy świątyni trójdzielna brama –
dzwonnica z 1782 r. W pobliżu, przy narożniku szosy i ul. Akacjowej,
figura św. Wawrzyńca z ok. 1900 r. W pd. części wsi, w parku krajo-
brazowym z 2 poł. XIX w. (pow. 4,6 ha) położonym na stoku opada-
jącym w stronę jeziora, wznosi się eklektyczny pałac, wybudowany po
1870 r., obecnie niezamieszkany. Przed nim lipa o obw. 400 cm, pla-
tan 350 cm oraz żywotniki do 250 cm, a także ozdobna brama wjaz-
dowa, zapewne z końca XIX w., bardzo zniszczona. Ponadto w par-
ku kopiec, pozostałości alei grabowej i lipy o obw. do 380 cm. Obok
obszerny zespół pofolwarczny z 2 poł. XIX w., obecnie opuszczony.
Przy głównej drodze – ul. Starowiejskiej dawna kolonia mieszka-
niowa pracowników folwarcznych, w niej m.in.: czworak, sześciorak
i ośmioraki z lat ok. 1870 i 1900. Nad jeziorem sezonowy ośrodek
wypoczynkowy z Buku z kąpieliskiem strzeżonym z pomostami, pla-
żą, wypożyczalnią sprzętu pływającego i barem oraz osiedle domków
letniskowych.

w PKS, restauracja.

Niepruszewo, kościół. Fot. ZS

SŁOWNIK KRAJOZNAWCZY206

y NIEPRUSZEWSKIE JEZ.
Jez. położone na pograniczu gm. Buk i Dopiewo, 7 km na wsch.

od Buku (pow. 242 ha, dł. 4,9 km, szer. 0,7 km, głęb. do 5,2m, tafla
wód na wys. 76 m n.p.m.). Brzegi płaskie i średnio wysokie, w więk-
szości bezleśne. Nad jez. położone są wsie (→) Niepruszewo, (→) Cieśle
i (→) Zborowo. W Niepruszewie, przy brzegu zach. kolonia domków
letniskowych i kąpielisko. Kąpielisko również w Zborowie. Przy krań-
cu pd. przebiega autostrada A2.

y NIESZAWA
w Wieś w gm. Murowana Goślina (190 mieszk.), położona w do-

linie Nieszawskiej Strugi (l. dopływ Wełny), 8 km na pn.-zach. od
Murowanej Gośliny przy szosie do Obornik.

w Pierwsza wzmianka z 1388 r. W XIX w. należała do rodziny
Mielęckich, którzy zbudowali pałac; od 1879 r. w rękach niemieckiej
rodziny von Treskow. Po wojnie siedziba Rolniczej Spółdzielni Pro-
dukcyjnej.

w Neoklasycystyczny pałac z 1 poł. XIX w., poszerzony z boków
w końcu XIX w. Przy pałacu park krajobrazowy (pow. 11,8 ha), w któ-
rym m.in. dęby o obw. 820 i 600 cm.

w PKS

y OSOWA GÓRA → MOSINA POŻEGOWO

y OTUSZ
w Wieś w gm. Buk (460 mieszk.) 3 km na wsch. od siedziby gm.,

przy szosie lokalnej do Skrzynek.
w Dawna posiadłość szlachecka, wzmiankowana po raz pierwszy

w 1284 r., gdy należała do Tomisława z Szamotuł. Po I wojnie świato-
wej przeszła na własność skarbu państwa.

w We wsi zespół folwarczny, użytkowany obecnie na cele prze-
mysłowe. Większość istniejących tu zabudowań stanowią budynki
z końca XIX w. i ok. 1900 r., wśród nich dawna rządówka i spichlerz.
W budynku świetlicy wiejskiej mieści się obecnie kaplica. Na wsch.
skraju wsi budynek dawnej szkoły z 2 dekady XX w., obecnie oddział
przedszkolny i w pobliżu – na tzw. Hubach – drugi budynek szkolny,
obecnie dom mieszkalny. Obok sklepu figura Chrystusa Króla z ok.
1900 r., stojąca na wysokim cokole.

w PKP 2 km. Znak. szlak pieszy od stacji kol. Otusz do Stęszewa.

207OWIŃSKA

y OWIŃSKA*
w Duża wieś o zwartej zabudowie w gm. Czerwonak (2 250

mieszk.), położona na pr. brzegu Warty, przy szosie i linii kol. Poz-
nań–Wągrowiec, 3 km na pn. od siedziby gminy.

w Wzmiankowana po raz pierwszy w 1249 r. Od 1252 r. do 1797 r.
własność klasztoru cysterek. W listopadzie 1806 r. zabudowania
klasztorne oraz pałac zwiedzał cesarz Francji – Napoleon Bonapar-
te. W 1797 r. po konfiskacie dóbr klasztornych król Prus sprzedał je
bankierowi berlińskiemu Zygmuntowi Otto von Treskow. W rękach
Treskowów Owińska były do 1945 r., powiększone stanowiły jedno
z największych majętności w Wlkp. Przy wsi przedsiębiorstwo ogrod-
nicze „Owiplant” i kopalnia kruszywa budowlanego. Tuż za torami
kol. w miejscu dawnego wyrobiska żwiru kąpielisko „Akwen Tropi-
cana” (2008 r.), urządzone w konwencji egzotycznej plaży z palmami
i dachami trzcinowymi. Wypożyczalnia sprzętu, kiosk.

w Dawny zespół klasztorny** cysterek, ufundowany ok. 1248-
52 r. przez księcia wielkopolskiego Bolesława Pobożnego i Przemysła
I. W jego obrębie późnobarokowy kościół pw. św. Jana Chrzciciela**
(arch. Pompeo Ferrari), zbudowany w latach 1720-28, częściowo na
fundamentach romańskich z XIII w. i gotyckich z XIV w. Jest budow-
lą na planie kwadratu, nakrytą kopułą wspartą na 4 potężnych filarach.
Z boku wieża z ok. 1700 r. Wyposażenie wnętrza późnobarokowe,
polichromia Adama Swacha (1668-1747) z 1730 r. W ołtarzu głów-

Owińska, kościół. Fot. SP

SŁOWNIK KRAJOZNAWCZY208

nym na kolumnie figura MB, a po bokach 6 rzeźbionych i skręconych
kolumn oraz figury św. Jan Chrzciciela i św. Wawrzyńca. Dwa ołtarze
boczne – Świętej Rodziny (z obrazem zapewne Szymona Czechowi-
cza z ok. 1755 r.) i Krzyża Świętego oraz ambona zwieńczona balda-
chimem. W nawach bocznych 6 intarsjowanych stalli oraz tron ksieni
klasztoru z XVIII w. Od strony wsch. przylega zakrystia z 1788 r. z ro-
kokowym wyposażeniem. Na ścianie fasady frontowej tablice pamiąt-
kowe, m.in. ks. Antoniego Piotrowskiego i Feliksa Bodzianowskiego,
zamordowanych w obozie koncentracyjnym w Dachau.

Przy dziedzińcu przykościelnym barokowe zabudowania: dawnej
plebanii z końca XVIII w., kryte przejście z plebanii do klasztoru oraz
tzw. dom dyrektora z lat 1835-38.

Do kościoła przylega czworobok barokowych zabudowań klasz-
tornych z wirydarzem z ok. 1700 r. (arch. Jan Catenazzi), ukończo-
nych w 1720 r. (arch. P. Ferrariego), przebudowane w 1773 r. i w la-
tach 1874-80. Na murze klasztornym, obok wejścia tablica z 1996 r.

Owińska, dawny zespół klasztorny cysterek. Przekrój poziomy parteru. 1 – kościół, obecnie parafialny;
2 – klasztor, obecnie Specjalny Ośrodek Szkolno-Wychowawczy dla Dzieci Niewidomych w Owińskach

0 5 25 m

209OWIŃSKA

poświęcona pacjentom z mieszczącego się tutaj zakładu psychiatrycz-
nego, zamordowanych w czasie wojny przez niemieckiego okupanta.

Obecnie w dawnych zabudowaniach klasztornych mieści się Spe-
cjalny Ośrodek Szkolno-Wychowawczy dla Dzieci Niewidomych im.
Synów Pułku obejmujący szkołę podstawową, gimnazjum i szkoły po-
nadgimnazjalne. Ośrodek prowadzony jest przez Starostwo Powiato-
we w Poznaniu. 14 grudnia 2011 r. na terenie ośrodka udostępniono
do zwiedzania zbiory tyflologiczne (zwiedzający poznają tam ekspo-
naty przez dotyk). Zbiory obejmują przedmioty związane z kulturą
osób niewidomych i słabowidzących m.in. mapy, matryce, grafiki do-
tykowe, książki oraz maszyny do pisania w języku brajla. Jest to jedna
z nielicznych tego typu placówek w Europie.

3 września 2012 r., w sąsiedztwie Specjalnego Ośrodka Szkolno-
Wychowawczego dla Dzieci Niewidomych, otwarto Park Orientacji
Przestrzennej. Jest to miejsce, w którym osoby z dysfunkcją wzroku
będą uczyć się poruszania na otwartej przestrzeni – m.in. w mieście.
Park Orientacji Przestrzennej jest pierwszym tego typu obiektem
w Polsce. Park i zbiory tyflologiczne można zwiedzać po wcześniej-
szym uzgodnieniu terminu (tel. 61 812 6737).

W skład Ośrodka wchodzi położony przy dawnym klasztorze
park krajobrazowy z XVIII/XIX w. (7,3 ha) ze stawem, 2 alejami
grabowymi dł. 65 m, białodrzewem (obw. 690 cm) i kasztanowcem

Owińska, Park Orientacji Przestrzennej. Fot. SP

SŁOWNIK KRAJOZNAWCZY210

(320 cm). Przy ul. Cysterek 5 z początku XX w. wzniesiono eklek-
tyczny budynek, obecnie Zakład Opiekuńczo-Leczniczy i Rehabili-
tacji Medycznej, a przy ul. Cysterek 4 budynek dawnego młyna wod-
nego, przebudowany na dom mieszkalny. W pobliżu pomnikowy dąb
(obw. 745 cm) nazywany niekiedy „Bartkiem”, a nad brzegiem Warty
lipy o obw. do 335 cm.

Na północ od zespołu klasztornego (pl. Przemysława) zabudowa-
nia dawnego zespołu folwarcznego, zbudowane z kamienia polnego,
m.in. budynek browaru z ok. 1880 r. i spichlerz z przełomu XIX i XX w.

Po stronie wsch. szosy klasycystyczny pałac z 1804-06 (proj. Ka-
rol Fryderyk Schinkel i Franciszek Catel; wg nowszych badań David
Gilly), przy wjeździe 2 budynki bramne z ok. 1810 r., a przed jego
frontem staw (obecnie własność gminy, przeznaczony do sprzedaży).
Wokół pałacu park krajobrazowy (pow. 20,0 ha) z 1 poł. XIX w., za-
projektowany zapewne przez Piotra Józefa Lenné, ze starodrzewem:
białodrzewy o obw. do 610 cm i jesiony o obw. do 500 cm. Do parku
przylega od pn. zespół dawnych zabudowań folwarcznych z lat 1797-
1906, wielokrotnie przebudowywanych, m.in. trójkondygnacyjny
spichlerz, stajnia, neogotycka kuźnia z przełomu XIX i XX w., a także
dom rządcy z ok. 1900 r.

W parku przy ul. Kolejowej budynki tzw. nowego zakładu psychia-
trycznego z 1874 r. (w latach 1952-1993 Młodzieżowy Zakład Wycho-

Owińska, pałac. Fot. SP

211PALĘDZIE

wawczy), obecnie popadające w ruinę. Przy nim park (pow. 13,86 ha)
z 2 poł. XIX w., a w nim m.in. białodrzew o obw. 550 cm i platany
o obw. do 275 cm. Na pobliskim cmentarzu u zbiegu ul. Dworcowej
i Kolejowej pomnik (rzeźb. Józef Murlewski) i groby żołnierzy pol-
skich, zm. w 1945 r. oraz mogiła cysterek ekshumowanych z terenu
klasztoru. Między ul. Zieloną a torami kol. głaz pamiątkowy z 2003 r.,
w miejscu cmentarza z lat 1920-40 dla psychicznie chorych.

Na pd. skraju wsi renesansowy kościół św. Mikołaja sprzed 1574 r.,
przebudowany w 1686 r. (obecnie nieużytkowany); przy nim niewiel-
ki cmentarz.

w MPK, PKS, PKP. Znak. szlak pieszy na Dziewiczą Górę oraz
do Sławy Wlkp.

y PACZKOWO
w Duża wieś w gm. Swarzędz (1 390 mieszk.) o zwartej zabudo-

wie, położona po obu stronach szosy nr 92 i linii kol. Poznań–Warsza-
wa, 6 km na wsch. od siedziby gminy.

w Wieś wzmiankowana w 1329 r.; do końca XVIII w. własność
kapituły poznańskiej. We wsi m.in. Rolnicza Spółdzielnia Produkcyj-
na, firma produkująca akcesoria meblowe.

w W pn. części wsi zespół dworski, obecnie siedziba Zespołu Szkół.
Dwór z ok. 1910 r. w formie secesyjnej willi wiejskiej, z przeszkloną we-
randą. W zespole folwarcznym z początku XX w. m.in. stodoła, obo-
ra i spichrz. Pośrodku wsi zespół zabudowań dworca kol. z początku
XX w. z budynkiem gospodarczym i domem pracowniczym.

w MPK, PKS i PKP.

y PALĘDZIE
w Wieś w gm. Dopiewo, przy linii kol. do Zbąszynka i lokalnej

szosie do Dopiewa. (1 110 mieszk.). 5 km na pn.-wsch. od siedziby
gm. Od pn. do Palędzia przylega kompleks osiedli mieszkaniowych
w Dąbrówce.

w Wieś znana od 1387 r. stanowiła własność szlachecką, w XV
i XVI w. Dąbrowskich herbu Drogosław, którzy posiadali również są-
siednią wieś Dąbrowę.

w Dworzec kol. z przełomu XIX i XX w. Nieopodal, przy szosie
do Dopiewa okazały dwór – willa z 1885 r. wzorowany na renesan-
sowych willach włoskich. Na rozdrożu dróg w pd. części wsi okazały
głaz (granit o obw. 450 cm i wys. 300 cm) upamiętniający ks. Mariana
Żelazka (1918-2006), ur. w Palędziu.

SŁOWNIK KRAJOZNAWCZY212

Marian Żelazek
Misjonarz, werbista, opiekun trędowatych. Ur. w 1918 r. w Palę-
dziu. Po ukończeniu gimnazjum w 1937 r. wstąpił do zgromadze-
nia księży werbistów w (→) Chludowie. Jako 22-letni kleryk został
aresztowany i osadzony w forcie VII w Poznaniu. W latach 1940-
45 był więźniem obozów koncentracyjnych w Gusen i Dachau. Po
wyzwoleniu wyjechał do Rzymu, studiował tam teologię i otrzy-
mał święcenia kapłańskie (1948 r.). W 1950 r. wyjechał do Indii,
gdzie prowadził działalność misyjną w Kesramal, Bondamunda.
Od 1975 r. przebywał w Puri nad Zatoką Bengalską. W 2000 r.
Akademia Medyczna w Poznaniu przyznała mu Medal im. Ka-
rola Marcinkowskiego, w 2002 r. nominowany był do Pokojowej
Nagrody Nobla, a w 2005 r. otrzymał Honorowe Obywatelstwo
Miasta Poznania. Zmarł w 2006 r. w Puri. Spoczął na cmentarzu
Zgromadzenia Werbistów w Jharsuguda (wsch. Indie).

w PKP, MPK.

y PAWŁOWICE
w Wieś w gm. Rokietnica (400 mieszk.), 3,5 km na pd.-wsch. od

siedziby gm., połączona drogą lokalną z pobliskim Kiekrzem. Leży na
terenie Pawłowicko-Sobockiego Obszaru Chronionego Krajobrazu,
utworzonego w 2000 r. w dolinie Samicy Kierskiej, na obszarze ok.
1 150 ha. W latach 90. XX w. istniała koncepcja utworzenia tu Wiel-
kopolskiego Parku Botanicznego. Obecnie na znaczną skalę rozwija
się tu budownictwo domów jednorodzinnych.

w W przeszłości była to posiadłość szlachecka, wzmiankowana po
raz pierwszy w 1366 r. W 1580 r. posiadał ją Wojciech Wisławski,
u schyłku XVIII w. Gabryel Skórzewski, a ok. 1843 r. Stanisław Go-
ślinowski.

w Z dawnego zespołu folwarcznego z XVIII/XIX w. pozostał m.in.
dwór, obecnie dom mieszkalny. Ponadto we wsi stara szkoła z 1902 r.,
obecnie budynek mieszkalny. Na pn. skraju wsi korty tenisowe.

w MPK.

y PECNA
w Duża wieś w gm. Mosina (1 860 mieszk.), położona 8 km na pd.

od Mosiny, przy linii kol. i szosie do Czempinia.
w Pecna wymieniana jest w źródłach już w 1398 r. W 1729 r. do

opustoszałej wsi przybyli osadnicy olęderscy. Dalszy rozwój wsi na-

213POBIEDZISKA

stąpił po uruchomieniu w 1856 r. linii kol. łączącej Poznań z Wrocła-
wiem. W Pecnej powstał wówczas dworzec kol. Iłówiec.

w Zachował się dawny układ wsi olęderskiej, kilka szachulcowych
budynków mieszkalnych z XIX i XX w., budynek dawnej szkoły,
przed nią okazały dąb szypułkowy, oraz zespół budynków dworco-
wych w typowym pruskim stylu.

w PKP, PKS.

y PLEWISKA
w Duża wieś o charakterze osiedla podmiejskiego w gm. Komor-

niki. (6 810 mieszk.). Położona przy pd. granicy Poznania, na pd. od
linii kol. do Zbąszynka. Szosy lokalne.

w W XIV w. wieś wchodziła w skład dóbr klucza poznańskiego bp.
poznańskich. W 1335 r. nastąpiła lokacja wsi na prawie niemieckim.

w Osią Plewisk jest ul. Grunwaldzka, przedłużenie ulicy o tej sa-
mej nazwie w Poznaniu. Przy ul. Grunwaldzkiej i nieco dalej skupiska
domów wolnostojących oraz szeregowych powstałe w ostatnich la-
tach. W pd. części dawne centrum wsi z zabudową częściowo z końca
XIX i początku XX w. Przy ul. Kolejowej zespół dworski z XIX w.
(dwór, obora – przebudowane) i park krajobrazowy (pow. 3,0 ha),
obecnie zakład Instytutu Włókien Naturalnych i Roślin Zielarskich
z Poznania. Przy szosie do Komornik (ul. Szkolna) nowy kościół z po-
czątku XXI w. pw. bł. Siostry Faustyny. 2 km na zach. od ul. Grunwal-
dzkiej przy szosie do Gołusek znajduje się główna stacja energetyczna
– węzeł linii energetycznych i transformatorów – zaopatrująca dużą
część Poznania w energię elektryczną.

w MPK, PKP, hotel, restauracje.

y POBIEDZISKA*
w Miasto (8 760 mieszk.) położone na Pojezierzu Gnieźnieńskim,

przy szosie Poznań–Bydgoszcz i linii kol. Poznań–Inowrocław.
w Ślady osadnictwa (grodzisko, zamek) datowane już na wczesne

średniowiecze z lat 1050-1250. Powstanie Pobiedzisk wiąże się ze zwy-
cięstwem (po starosłowiańsku pobiedą) odniesionym w okolicy przez
Kazimierza Odnowiciela nad zbuntowanym Masławem (1048 r.).
Pierwsza wzmianka z 1233 r. Prawa miejskie z 1257 r. z nadania księ-
cia Przemysła II. Miasto królewskie i siedziba starostwa. Już w XIII w.
istniał tu zamek, który między XIV a XVI w. przybrał formę ceglanego
dworu istniejącego do XVIII w. Wielokrotnie przebywał tu Władysław
Jagiełło, który m.in. w 1418 r. witał tu delegację powracającą z soboru

SŁOWNIK KRAJOZNAWCZY214

w Konstancji. W 1513 r. prawa miejskie potwierdził Pobiedziskom król
Zygmunt Stary. W Pobiedziskach ur. się Adam Paulin Biedrzycki – fi-
lozof, lekarz, wydawca, burmistrz Poznania. W latach zaborów był to
silny ośrodek polskości, w 1873 r. powstało tu Kółko Rolnicze, którego
jednym z założycieli był Maksymilian Jackowski z (→) Pomarzanowic.
W Powstaniu Wielkopolskim wystawiono tu 4 kompanie powstańcze,
liczące ok. 800 żołnierzy. W 1921 r. w Pobiedziskach, na terenie dawne-
go majątku Polska Wieś osiedliły się siostry ze zgromadzenia sercanek
(Sacré Coeur), które założyły tutaj znaną szkołę. Obecnie Pobiedziska
są miastem satelickim Poznania stanowiąc jego zaplecze mieszkaniowe
oraz niewielki ośrodek gospodarczy (huta szkła, zakłady farmaceutycz-
no-chemiczne, fabryka materiałów budowlanych Baumit).

Pobiedziska, plan centrum miasta

215POBIEDZISKA

w Centrum miasta stanowi czworoboczny Rynek. Przy jego wsch.
pierzei znajduje się wczesnogotycki kościół farny pw. św. Michała Ar-
chanioła** z przełomu XIII i XIV w., odbudowany po spaleniu w cza-
sie najazdu krzyżackiego w 1331r., przebudowany w latach 1579-98,
później wielokrotnie restaurowany. Kościół jest budynkiem jednona-
wowym, wnętrze nakryte jest drewnianym stropem. Sgraffita i poli-
chromie pochodzą z poł. XX w. (Anna i Leonard Torwirtowie). W oł-
tarzu głównym pochodzącym z początku XIX w. znajduje się obraz
św. Michała Archanioła z 1621 r. Na ścianach nawy późnogotyckie
rzeźby MB Bolesnej i św. Jana pochodzące z 2 poł. XV w., rzeźba MB
z Dzieciątkiem na półksiężycu z XV w. oraz epitafia: kanonika gnieź-
nieńskiego Stanisława Grotha i Mieczysława Jackowskiego, poległego
pod Ignacewem w 1863 r., syna Maksymiliana Jackowskiego (→ Poma-
rzanowice). W ołtarzu bocznym znajduje się słynący łaskami obraz
Matki Bożej Łaskawej – Pani Pobiedzisk – przeniesiony tu z nieistnie-
jącego już kościoła Objawień NMP, który powstał na miejscu objawień
MB na drzewie głogu w XIII w. W zewnętrznych, ceglanych murach
kościoła znajduje się ponad 1000 (najwięcej w Wielkopolsce) zagad-
kowych otworów o średnicy od 1 do 7 cm i głęb. 2 do 4 cm., które naj-
prawdopodobniej powstały podczas krzesania ognia w Wielką Sobotę.

Przy kościele stoi drewniana dzwonnica z XIX w. (najwięk-
szy z czterech dzwonów „Kazimierz Odnowiciel”, o wadze 1100 kg
ufundowany został w 1998 r. z okazji 950-lecia Pobiedzisk). Rosną-

Pobiedziska, kościół. Fot. SP

SŁOWNIK KRAJOZNAWCZY216

ca w pobliżu robinia biała (popularnie zwana akacją, obw. 439 cm)
jest pomnikiem przyrody. W stojącym przy kościele „wikariacie”
z 1820 r., w latach 1918-1920 mieszkał bł. bp Michał Kozal, ówczes-
ny wikariusz; upamiętnia go tablica w kościele. Przy rynku i przyle-
głych ulicach znajdują się domy z 1 poł. XIX w., a dom szachulcowy
z XVIII/XIX w. (Rynek 7), ustawiony kalenicowo, kryty dachem
polskim z naczółkiem, jest najstarszym domem mieszkalnym miasta.
Na rynku znajdują się: jeden z najciekawszych w Wielkopolsce – po-
mnik Powstańców Wielkopolskich (1986 r., proj. i wykonanie Julian
Boss-Gosławski), pomnik Serca Jezusowego – wotum mieszkańców
za odzyskanie niepodległości, a także fontanna z postaciami przedsta-
wiającymi spotkanie Lecha, Czecha i Rusa z 2010 r., (rzeźb. Wiesław
Koronowski). Przy ul. Władysława Jagiełły klasycystyczny kościół pw.
Świętego Ducha z 1 poł. XIX w., dawny ewangelicki, którego wezwa-
nie przypomina o ufundowanym w 1423 r. przez Władysława Jagiełłę
kościele i przytułku dla ubogich. Obok budynek dawnej szkoły ewan-
gelickiej i stary budynek poczty z czerwonej cegły, na którym tablica
upamiętniająca ur. w Pobiedziskach Antoniego Pallutha – kryptolo-
ga, twórcę kopii „Enigmy”. Przy ul. Kostrzyńskiej, przed Zespołem
Szkół, znajduje się pomnik Kazimierza Odnowiciela z 2007 r. (rzeźb.

Pobiedziska, pomnik
Kazimierza Odnowiciela.
Fot. ZS

217POBIEDZISKA

Artur Koronowski). W zabytkowym zespole dworca na linii kol.
Poznań–Gniezno–Inowrocław–Bydgoszcz z lat 1870-73 zachowała
się wieża ciśnień. Budynek dworca odrestaurowano, a pomieszczenie
starej poczekalni zmieniono w świetlicę środowiskową i punkt infor-
macji turystycznej. Przy ul. Dworcowej stoi trzykondygnacyjny młyn
z początku XX w., z częściowo zachowanym pierwotnym wyposaże-
niem technologicznym.

Na pd.-wsch. od centrum znajdują się dwa niewielkie jeziora: Małe
(pow. 3,5 ha) oraz Dobra (pow. 12 ha), nad którymi odkryto relikty
zamku z XIV w. W pobliżu, przy drodze do Czerniejewa, zachowały
się zabudowania dawnego zespołu dworsko-folwarcznego Forbach,
który po I wojnie światowej zmienił nazwę na Nowa Wieś. W 1921 r.
majątek zakupiony został przez Zgromadzenie Najświętszego Serca
Jezusa (Sacré Coeur). Budynek dawnego dworu zaadaptowano na
potrzeby klasztoru, a po 1921 r. (arch. Julian Puterman-Sadłowski)
powstał połączony z nim budynek szkolny, w którym do końca roku
szkolnego 2010/2011 siostry prowadziły prywatne gimnazjum i li-
ceum. W pobliżu znajduje się zrekonstruowany w 2002 r. cmentarz
żydowski z 24 macewami z XIX w.; w 2011 r. – w miejscu pochówku
wielkiego rabina Awrama Abisha – wmurowano nową macewę. Po
pn. stronie miasta znajduje się rynnowe jez. Biezdruchowo (pow.
49 ha), przez które przepływa rzeka Główna. Nad jeziorem obiekty

Pobiedziska, skansen miniatur. Fot. ZS

SŁOWNIK KRAJOZNAWCZY218

sportowo-rekreacyjne; tu rozpoczyna się też szlak kajakowy biegnący
rynną jezior polodowcowych do (→) Tuczna.

W dolinie rzeki Głównej, przy szosie z Poznania do Gniezna znaj-
duje się Skansen Miniatur Szlaku Piastowskiego**. Powstał w 1998 r.
Prezentowanych jest 35 makiet obiektów, głównie ze Szlaku Piastow-
skiego. Miniatury wykonane są w skali 1:20 z tworzywa sztucznego
i wiernie oddają prawdziwe budowle. Są tu już między innymi: po-
znański Stary Rynek, katedry w Gnieźnie i Poznaniu, pałace i wiel-
kopolskie kościoły. Zobaczyć można także miniatury Biskupina,
wiatraków z pobliskiego Moraczewa, opery poznańskiej. Nieopodal,
w 2012 r. zbudowano naturalnej wielkości gród, w którym umiesz-
czono repliki średniowiecznych machin oblężniczych i obronnych.

w PKP, PKS, hotel, restauracje, znak. szlak pieszy zielony do
Promna.

y POMARZANOWICE
w Wieś w gm. Pobiedziska (630 mieszk.), położona 3 km na pn.

od Pobiedzisk, przy szosie do Kiszkowa. Po raz pierwszy wymieniona
w 1339 r.; W 1338 r. Władysław Jagiełlo nadał ją Ekhardowi z Wał-
dowa na Krajnie. W 1850 r. tutejsze dobra zakupił (→) Maksymilian
Jackowski. W Pomarzanowicach ur. się Tadeusz Kryspin Jackowski
i Tadeusz Gustaw Jackowski (→ Wronczyn). W okresie powojennym
była tu siedziba PGR, obecnie Gospodarstwo Rolne Skarbu Państwa.

Pomarzanowice, dwór. Fot. ZS

219PROMNICE

Maksymilian Jackowski
Działacz społeczno-gospodarczy, ur. się w 1815 r. w Słupi koło Ja-
rocina. Uczęszczał do Gimnazjum św. Marii Magdaleny w Pozna-
niu, a po odbyciu służby wojskowej praktykował na roli w Turwi
koło Kościana, w Źrenicy koło Środy Wlkp. i Pobereżu na Podo-
lu (obecnie Ukraina). Po powrocie do Poznania w 1850 r. zaku-
pił majątek Pomarzanowice, na którym gospodarował do 1885 r.
Przez lata zajmował się organicznikowską działalnością społeczno
-gospodarczą. Wstąpił do Towarzystwa Rolniczego, a w 1861 r.
uczestniczył w zjeździe organizacyjnym Centralnego Towarzystwa
Gospodarczego. W 1863 r. aresztowany za organizowanie pomocy
powstańcom styczniowym, lecz uniewinniony w procesie berliń-
skim. Od 1865 r. wszedł do władz Centralnego Towarzystwa Go-
spodarczego i w jego imieniu objął opiekę nad kółkami rolniczymi.
Patronat ten sprawowany do 1900 r. był głównym dziełem jego
życia. Organizował wystawy rolnicze, propagował racjonalizację
gospodarki i ubezpieczenia. Kółka rolnicze, którym patronował,
odegrały ogromną rolę w dziedzinie szerzenia postępu rolniczego
i obronie polskich interesów gospodarczych pod zaborem pru-
skim. Od 1875 r. rozpoczął wydawanie „Rocznika Kółek”, a od
1889 r. „Poradnika Gospodarskiego”. W 1885 r. zamieszkał na stałe
w Poznaniu i tutaj zmarł w 1905 r. Pochowany został na cmentarzu
przykościelnym we Wronczynie koło Pobiedzisk.

w Neorenesansowy pałac Jackowskich z 1891 r. (arch. Kazimierz
Skórzewski), odnowiony w 1985 r. W otaczającym pałac parku kra-
jobrazowym z XIX w. (pow. 6,7 ha) rosną okazałe dęby szypułkowe
oraz pomniki przyrody: lipa drobnolistna o obw. 470 cm i jesion
wyniosły o obw. 350 cm. Wśród zabudowań folwarcznych spichlerz
z końca XIX w.

w PKS.

y PROMNICE
w Wieś w gm. Czerwonak (790 mieszk.), położona na pr. brzegu

Warty, sąsiadująca od wsch. z Bolechowem, 8 km na pn. od siedziby
gminy.

w Wieś założona w XVIII w., w okresie kolonizacji olęderskiej;
W XIX w. istniała tu cegielnia, dostarczająca cegły do budowy po-
znańskiej cytadeli. Obecnie zabudowania położone są wzdłuż drogi,
równoległej do doliny Warty.

SŁOWNIK KRAJOZNAWCZY220

w Przy szosie Bolechowo–Biedrusko zespół zabudowań dawnej
rzeźni z ok. 1910 r.

w MPK, PKP stacja Bolechowo 2 km.

y PROMNO
w Wieś w gm. Pobiedziska (180 mieszk.) położona 4 km na

pd.-zach. od Pobiedzisk, przy szosie do Kostrzyna.
w Wg tradycji, po przyjęciu chrześcijaństwa przez Mieszka I,

w okoliczne lasy przeniesiony został ośrodek kultu pogańskiego
z Ostrowa Lednickiego. Pierwsza wzmianka w 1258 r. Dawna wieś
Prądno była własnością rodziny Prądzyńskich. W latach międzywo-
jennych powstało osiedle Promno Letnisko (przy przystanku kol. na
trasie Poznań–Inowrocław). Obecnie duża kolonia domów letnisko-
wych i rezydencyjnych.

w Popularne tereny wycieczkowe na pn. i wsch. od wsi należą do
(→) Parku Krajobrazowego „Promno”.

w PKP, PKS, zajazd, znak. szlaki piesze do Tuczna, Pobiedzisk
i nad jez. Brzostek.

y PRZEŹMIEROWO
w Największa wieś w gm. Tarnowo Podgórne (6 080 mieszk.)

o charakterze osiedla podmiejskiego. Położona na zach. od granic Poz-
nania, po obu stronach drogi łączącej szosę nr 92 z trasą Poznań–Buk.

w Najstarsza wiadomość pochodzi z 1445 r., gdy wieś należała
do Mikołaja z Chyb. Niewielka wieś już na początku XVI w. opusto-
szała i zarosła borem. W XVIII w. znajdował się tu niewielki folwark
należący do Melchiora Nieżychowskiego ze Swadzimia. Po I wojnie
światowej w wyniku parcelacji majątku należącego do Leona Pluciń-
skiego zaczęli napływać nowi mieszkańcy. W 1937 r. powstała nie-
wielka drewniana kaplica, a rok później dom katolicki, przebudowa-
ny w 1957 r. na kościół pw. św. Antoniego Padewskiego. Intensywny
rozwój Przeźmierowa nastąpił po II wojnie światowej, osiedlali się tu
głównie rzemieślnicy i rolnicy uprawiający warzywa. W ostatnich 20
latach powstały siedziby wielu firm krajowych i zagranicznych oraz
nowe salony samochodowe. Przy głównej ul. Targowej planowany ry-
nek z obiektem handlowo-usługowym „Pasaż”, kościołem i licznymi
salonami samochodowymi. Na granicy z Poznaniem tor samochodo-
wy „Poznań” i duża giełda samochodowa.

w Przy ul. Targowej wznosi się nowoczesny kościół pw. św. An-
toniego Padewskiego oddany do użytku w 2008 r. W centrum nowy

221PROMNO

Pr
om

no
 (je

z. D
ęb

ini
ec,

 je
z. B

rzo
ste

k)

SŁOWNIK KRAJOZNAWCZY222

park im. Stanisława Kanikowskiego (1914-1999) działacza społecz-
nego zasłużonego dla Przeźmierowa.

w MPK, PKS, hotele, restauracje.

y PRZYBRODA
w Wieś w gm. Rokietnica (390 mieszk.), 6 km na zach. od sie-

dziby gminy, przy drodze lokalnej z Cerekwicy do Kaźmierza, obok
nieczynnej obecnie linii kol. Poznań–Międzychód. Rolniczo-Sadow-
nicze Gospodarstwo Doświadczalne Uniwersytetu Przyrodniczego
w Poznaniu o pow. ok. 500 ha, z uprawą zbóż i roślin przemysłowych,
dużymi sadami oraz hodowlą bydła mlecznego.

w Dawna posiadłość szlachecka, wzmiankowana po raz pierwszy
w 1401 r., opustoszała w 2 poł. XV w. Zasiedlona ponownie, była
własnością kapituły poznańskiej.

w W środkowej części wsi zespół folwarczny, użytkowany przez
gospodarstwo doświadczalne Uniwersytetu Przyrodniczego. Na jego
terenie piętrowy dwór z początku XX w., obecnie siedziba biura gos-
podarstwa i bursy dla studentów odbywających tu praktyki. W po-
bliżu dworu leży głaz ustawiony w 2001 r., upamiętniający „55 lat
Gospodarstwa Doświadczalnego Przybroda”. Przy dworze park kraj-
obrazowy z końca XVIII w. (pow. 2,5 ha) z okazałymi dębami szypuł-
kowymi o obw. 210-410 cm – pomnikami przyrody. We wsi nowy
krzyż z 2006 r., w miejscu przedwojennego, przy którym ustawiono
duży głaz. Ok. 600 m na pd.-wsch. od dawnej stacji kol. znajduje
się grodzisko stożkowate o średnicy 20 m i wys. 4 m, otoczone fosą
o szer. 6 m, dość mocno dziś zarośnięte drzewami i krzewami.

w MPK.

y PUSZCZYKOWO
w Miasto, (9 260 mieszk.). Położone na l. brzegu Warty, przy

szosie z Poznania do Mosiny i linii kol. Poznań–Wrocław. Miasto
Puszczykowo powstało z połączenia w 1962 r. czterech osad: Niwki,
Starego Puszczykowa, Puszczykowa i Puszczykówka. Puszczykowo
położone w otulinie WPN posiadające tradycje historyczne związane
z wypoczynkiem weekendowym, jest ośrodkiem ruchu tur., a zara-
zem atrakcyjnym miejscem dla rozwoju zabudowy rezydencjonalnej.
Luźny charakter zabudowy wtopionej w zieleń powoduje, że często
nazywane jest miastem – ogrodem. Muzeum – Pracownia Literacka
Arkadego Fiedlera, Mała Filharmonia, Zespół Szkół w Puszczykowie
(Liceum Ogólnokształcące im. Mikołaja Kopernika i gimnazjum).

223PUSZCZYKOWO

w Najstarszą częścią miasta jest Niwka wzmiankowana w roku
1302 przy okazji zawirowań z lokacją Mosiny. Właściciel Niwki, wo-
jewoda kaliski, komes Mikołaj Przedpełkowic, zamierzał pierwotnie
lokować Mosinę na gruntach wsi Niwka, ostatecznie jednak założył
miasto w miejscu, gdzie istnieje do dziś. Niewielka wieś nad Wartą
pozostawała później własnością okolicznej szlachty, w XVI w. była

Puszczykowo, plan centrum miasta

SŁOWNIK KRAJOZNAWCZY224

opustoszała. Działał jedynie młyn. W końcu XIX w. znajdowało się
tu 15 domów zamieszkałych przez 107 osoby, w tym 89 ewangelików.

Kolejną częścią miasta jest Puszczykowo nazwane później Starym
Puszczykowem. Wzmiankowane po raz pierwszy w 1387 r. w sporze
o rozgraniczenie gruntów między Wirami a Puszczykowem. Wieś
należąca do kapituły poznańskiej położona była pierwotnie u pod-
nóża wysoczyzny morenowej w sąsiedztwie dzisiejszej szosy nr 430
i ul. Studziennej. W wyniku II rozbioru dobra kapituły poznańskiej
podobnie jak wszystkie dobra kościelne, zostały skonfiskowane przez
rząd pruski. Po regulacjach uwłaszczeniowych na początku XIX w.
Puszczykowo, zamieszkałe głównie przez Polaków, przeniesione zos-
tało na tereny położone na wysoczyźnie. Na dnie doliny władze pru-
skie wytyczyły w 1827 r. nowe drogi oraz działki budowlane z myślą
o kolonizacji i sprowadzeniu osadników niemieckich. Wkrótce, po
raz pierwszy w 1830 r. pojawia się nazwa Nowe Puszczykowo. Nad
Wartą na starym trakcie drogowym stała karczma, młyn o dwóch ko-
łach oraz zagrody kilku kmieci. Teren ten, po raz pierwszy nazwany
jest Puszczykówkiem w księgach metrykalnych z 1757 r. Pod koniec
XIX w., w 1888 r. wszystkie miejscowości wchodzące dziś w skład
Puszczykowa zamieszkiwane były przez 603 osoby, najliczniej w Sta-
rym Puszczykowie – 242 osoby.

Prawdziwa kariera dzisiejszego Puszczykowa rozpoczęła się
w ostatnich latach XIX w. z czasem nastania mody na wycieczki
podmiejskie „po świeże powietrze”. Niewielka odległość od Pozna-
nia i dogodne połączenie przy linii kol. (działającej od 1856 r.) oraz
malownicze tereny leśne nad rzeką Wartą, sprzyjały budowie pod-
miejskich rezydencji, domów wycieczkowych i restauracji. Budowa-
li je głównie Niemcy, ale także Polacy, przeważnie wyżsi urzędnicy
państwowi, bankierzy, prawnicy, architekci i lekarze. Narastający ruch
wycieczkowiczów spowodował konieczność wybudowania dworców
kol. w Puszczykowie (1905 r.), a wkrótce w Puszczykówku (1915 r.).
Z Poznania kursowały specjalne pociągi wycieczkowe przewożące na-
wet do 30 tys. gości w dni wolne od pracy. Na Warcie pływały paro-
statki zabierające jednorazowo do 500 pasażerów. Nad rzeką założono
w 1912 r. Zakład Kąpieli Rzecznych z plażą i szatniami. Wykorzy-
stując sprzyjający mikroklimat powstało kilka tzw. „uzdrawialni”. Po
I wojnie światowej Polacy rozbudowywali domy wypoczynkowe, sa-
natoria i restaurację wykupione od opuszczających kraj Niemców. Po
1945 r. do Puszczykowa kursował statek wycieczkowy „Dziwożona”,
ale letników było coraz mniej.

225PUSZCZYKOWO

Dawne letnisko zaczęło przemieniać się powoli w osiedle willowe
dla zamożniejszych mieszkańców Poznania. Zagęszczanie zabudowy
powodowało, że wiele terenów o wartościach zabytkowych uległo de-
gradacji. Proces ten trwał od lat 30-tych XX w. Po otrzymaniu praw
miejskich w dniu 7 lipca 1962 r. Puszczykowo zatraciło charakter let-
niska i stało się jednym z wielu miast podpoznańskich. Obecnie z bra-
ku terenów pod zabudowę w centrum miasta, powstają nowe osied-
la na obrzeżach, w Starym Puszczykowie i Niwce. Na polach Niwki
w latach 1972-1977 zbudowano duży szpital kolejowy, obecnie bę-
dący w gestii Starostwa Powiatowego w Poznaniu. Miejski charakter
Puszczykowa podkreśla budowany od paru lat rynek o zwartej zabu-
dowie z kamieniczkami przypominającymi średniowieczne miasto.

w Mimo, że Puszczykowo posiada starą historię to nie zachowały
się tu znaczące zabytki. W mieście widoczne są zmiany form archi-
tektonicznych w budownictwie willowym XX w. Na przełomie XIX
i XX w. wraz z ekspansją wczasowiczów i zamożnych mieszczan poz-
nańskich zaczęto wznosić budynki murowane lub murowano – drew-
niane zwane landhausami. Były to popularne w Niemczech domy ro-
dzinne wtopione w naturę. Jednym z pierwszych był dom letniskowy
„Jadwinówka” (ul. Cienista 1) konstrukcji szachulcowej wzniesiony
pod koniec XIX w. przez Włodzimierza Adamskiego. Wznosili je czę-
sto wybitni architekci poznańscy, jak Hermann Böhmer (ul. C. Ra-
tajskiego 7), Paul Preul (ul. C. Ratajskiego 11) czy Czesław Leitgeber

Puszczykowo, willa. Fot. ZS

SŁOWNIK KRAJOZNAWCZY226

(ul. C. Ratajskiego 16, 23). Przy ul. C. Ratajskiego znajduje się jeszcze
kilka ciekawych budynków wzniesionych na początku XX w., w któ-
rych mieszkali wybitni poznaniacy. W willi (ul. C. Ratajskiego 25)
mieszkał od 1920 r. Cyryl Ratajski, prezydent Poznania, nieco dalej
(ul. C. Ratajskiego 21), Bernard Chrzanowski, senator RP, wybitny
działacz oświatowy i turystyczny. Przy ul. Wiosennej (nr 22) kolejny
interesujący landhaus zwany „Sztojerówką” z lat 1902-1903 zbudo-
wany wg proj. Hansa Maxa Kűhnego, późniejszego autora dworca
w Lipsku. Także w Starym Puszczykowie jest kilka ciekawych bu-
dynków. Przy ul. Dębowej 3 wznosi się obszerna willa „Bogdaniec”
zbudowana wg proj. budowniczego Wunschera z Monachium z ok.
1908-1910, jest to adaptacja domu robotniczego z wystawy w No-
rymberdze (1906 r.). Zamieszkana później przez przedstawiciela rodu
Czartoryskich. W tym samym czasie powstały dwa najbardziej znane
obiekty w stylu szwajcarsko-tyrolskim, dworce kol. w Puszczykowie
(1905) i Puszczykówku (1915) wg proj. Atöltinga. W tym pierwszym
z charakterystyczną wieżyczką zegarową znajduje się obecnie restau-
racja „Parowóz”. Niedaleko dworca w Puszczykowie przy ul. Poznań-
skiej (nr 4, 9) stoją dwie interesujące wille „Silva” i „Hertha” w stylu
szwajcarsko-tyrolskim, obecnie domy mieszkalne.

W odrodzonej Polsce, po 1920 r. architektura wróciła do tradycji
narodowych, polskich. Styl dworkowy nawiązujący do ziemiańskich

Puszczykowo, pracownia literacka A. Fiedlera. Fot. ZS

227PUSZCZYKOWO

siedzib z kolumnowym gankiem, łamanym dachem reprezentują wille
(ul. Mickiewicza 1) z 1928 r. zbudowana wg proj. Stanisława Leitge-
bera czy (ul. Różana 4) wg proj. Maćkowiaka. Także w stylu naro-
dowym łączącym elementy barokowe i klasycystyczne (proj. Adama
Ballenstedta) wzniesiono w 1923 r. kościół pw. MB Wniebowziętej.
W nowym ołtarzu głównym figura MB Wniebowziętej wykonana
w 1936 r. przez Czesława Woźniaka. Największym obiektem wznie-
sionym w okresie międzywojennym nad Wartą był gmach sanatorium
„Rusałka” (1922-1926) w stylu szwajcarskim, obecnie zamieniony na
blok mieszkalny (ul. Wodziczki). W latach trzydziestych ubiegłego
wieku zaczęto budować wille modernistyczne, o prostej bryle pozba-
wione detali i zdobień. Wśród wielu budynków (ulice: Jackowskie-
go, Dworcowa) najciekawszy przykład reprezentuje dawny pałacyk
myśliwski (ul. Podleśna 4) z płaskorzeźbą na frontonie (arch. Emil
Lenz), obecnie siedziba urzędu miejskiego.

W Puszczykowie swoje siedziby ma 5 zgromadzeń zakonnych.
Zgromadzenie Ojców Misjonarzy Ducha Świętego osiedliło się
w 1933 r. zakupując budynek sanatorium (ul. Dworcowa 16), któ-
ry przystosowano na potrzeby zgromadzenia. Niewielka kaplica
w Domu Zakonnym okazała się zbyt mała dla rosnącej liczby miesz-
kańców. Nowy duży kościół pw. św. Józefa na wzór świątyni w Minne-
apolis powstał w latach 1981-1991. Bracia Serca Jezusowego posiada-

Puszczykowo, Muzeum A. Fiedlera, replika statku „Santa Maria”. Fot. ZS

SŁOWNIK KRAJOZNAWCZY228

ją w Starym Puszczykowie Dom Generalny (ul. br. Józefa Zapłaty 2).
Założyciel zakonu, Stanisław Andrzej Kubiak zakupił w latach 1924-
1926 dwie wille – dawny pensjonat „Oberberg” z początku XX w.,
które po rozbudowie stały się domem głównym zgromadzenia.

Największą atrakcją tur. Puszczykowa jest Muzeum** – Pracow-
nia Literacka Arkadego Fiedlera wraz z Ogrodem Kultur i Tolerancji
(ul. Słowackiego 1). Muzeum prowadzone przez synów podróżnika,
Arkadego – Radosława i Marka posiada oryginalne eksponaty z po-
dróży pisarza: kolekcje motyli, instrumentów muzycznych, rzeźb
i totemów. Dużą część zajmuje ekspozycja książek tłumaczonych na
wiele języków. W ogrodzie kopie słynnych monumentów i posągów
starych kultur z całego świata. Dużą atrakcją są repliki: statku Krzysz-
tofa Kolumba „Santa Marii”, piramidy Cheopsa i samolotu „Hawker
Hurricane”, na którym latali lotnicy dywizjonu 303.

Arkady Fiedler
Pisarz i podróżnik, ur. w 1894 w Poznaniu. Studiował filozo-
fię i nauki przyrodnicze w Krakowie i Poznaniu. Uczestniczył
w Pow staniu Wielkopolskim 1918/1919. Jego pierwsza większa
publikacja „Przez wiry i porohy Dniestru” ukazała się w 1925 r. Od
1927 r. rozpoczął podróże do odległych zakątków świata, począt-
kowo jako przyrodnik, zbierający okazy fauny dla polskich placó-
wek zoologicznych, a następnie jako podróżnik i literat. Plonem
tych podróży były książki, z których szczególny rozgłos przyniosły
„Ryby śpiewają w Ukajali” (1935 r.) oraz „Kanada pachnąca żywi-
cą” (1937 r.). W czasie II wojny światowej przebywał w Anglii jako
korespondent wojenny. Tam powstały dwie książki: „Dywizjon
303” (1942 r.) i „Dziękuję ci kapitanie” (1944 r.), przedstawiające
bohaterstwo Polaków w czasie wojny. Po zakończeniu działań wo-
jennych powrócił do Polski i osiadł w Puszczykowie. Od 1948 r.
kontynuował swe podróże po świecie, plonem, których były ko-
lejne książki, m.in. „Zdobywamy Amazonkę” (1949 r.), „Gorąca
wieś Ambinanitelo” (1953 r.), „Dzikie banany” (1960 r.), „Spot-
kałem szczęśliwych Indian” (1968 r.), w tym powieści dla mło-
dzieży, m.in. – „Wyspa Robinsona” (1954 r.), „Orinoko” (1957 r.).
Pod koniec życia opublikował książki biograficzne – „Mój ojciec
i dęby”, „Wiek męski – zwycięski”. W 1973 r. pisarz wraz z rodzi-
ną utworzył w swym domu w Puszczykowie Muzeum – Pracow-
nię Literacką. Zmarł w 1985 r. i pochowany został na cmentarzu
w Puszczykowie.

229RADOJEWO

W granicach miasta na terenach WPN zlokalizowane są 3 obszary
ochrony ścisłej – rezerwaty przyrody:
– „Las Mieszany na Morenie” (pow. 13,54 ha) znajduje się w pn. czę-

ści Starego Puszczykowa. Jest to zespół leśny kwaśnej dąbrowy ze
100-letnimi dębami, sosną zwyczajną i grabem pospolitym,

– „Nadwarciański Bór Sosnowy” (pow. 12,64 ha), położony w są-
siedztwie linii kol., za kościołem pw. Wniebowzięcia NMP. Na tere-
nie wydmowym rośnie tu zespół boru świeżego,

– „Puszczykowskie Góry” (pow. 9,73 ha) zajmują stromą krawędź
wysoczyzny morenowej, opadającej ku dolinie Warty z licznymi wą-
wozami, porośniętą lasem mieszanym.

Przez tereny leśne ze starodrzewem sosnowym z dużą domieszką
gatunków liściastych wytyczono ścieżkę turystyczno-edukacyjną.
Ścieżka o dł. 1,5 km z 8 przystankami prowadzi od stacji PKP Pusz-
czykowo do ul. Kościelnej.

w MPK, PKP, PKS, hotele, restauracje, znak. szlaki turystyczne.

y PUSZCZYKOWO ZABORZE
Mała wieś (150 mieszk.) w gm. Swarzędz, 5 km na pn.-zach. od

Kostrzyna. Znana od 1423 r. Siedziba przedsiębiorstwa szkółkarskiego
(drzewa, krzewy ozdobne i owocowe). Dwór z pocz. XX w. w formach
klasycystycznych, kryty dachem mansardowym, otoczony parkiem krajo-
brazowym (1,9 ha). Starannie odnowiony w 2011 r., własność prywatna.

y RADOJEWO
w Najbardziej na pn. wysunięta dzielnica Poznania, do 1987 r.

wieś w gm. Suchy Las. Szosa do Biedruska. Leży przy granicy poligo-
nu wojskowego (→) Biedrusko, na skraju doliny Warty.

w W dolinie Warty przy Radojewie odkryto ślady osadnictwa
z XI-XIII w. Wieś znana od 1252 r., kiedy to książęta wlkp. Prze-
mysł I i Bolesław Pobożny nadali ją klasztorowi w Owińskach. W rę-
kach klasztoru było Radojewo do końca XVIII w. Po konfiskacie dóbr
klasztornych przez zaborcę nabył je od króla Fryderyka Wilhelma
berliński bankier (→ Biedrusko) Zygmunt Otto von Treskow. W rę-
kach Treskowów było Radojewo (jako majątek liczący 1 142 ha) do
1945 r. Do dziś zachowało charakter wiejski.

w W części pn. położony jest zespół folwarczny. Na skraju doli-
ny Warty wznosi się dawny pałac Treskowów zbudowany ok. 1820 r.
Obecnie pałac stanowiący własność prywatną jest opuszczony. Do
pałacu przylega bardzo dziś zaniedbany park, założony również ok.

SŁOWNIK KRAJOZNAWCZY230

1820 r. i przekomponowany kilka lat później prawdopodobnie przez
królewskiego ogrodnika z Poczdamu Piotra Lenné. W położonym po
części na stromej skarpie doliny rzeki parku zbudowano wiele modnych
w tamtym okresie elementów romantycznych: sztuczną ruinę, kaplicę,
kamienny krzyż oraz założono cmentarz rodzinny. Park w sposób natu-
ralny łączy się z lasami porastającymi dolinę, od pn. sięgającymi Biedru-
ska. Na pn. od Radojewa rozciągają się tereny poligonu wojskowego.

w MPK, restauracja.

y RAKOWNIA
w Wieś w gm. Murowana Goślina (490 mieszk.), położona 2 km

na pd.-wsch. od Murowanej Gośliny
w Szybki rozwój wsi jako miejsca budownictwa jednorodzinnego

związany jest z podażą działek i położeniem blisko Murowanej Go-
śliny.

w PKS, PKP Murowana Goślina 2 km.

y RADZEWICE
w Wieś w gm. Mosina (340 mieszk.), położona na pr. brzegu War-

ty, 9 km na wsch. od siedziby gminy, przy szosie do Śremu.
w Radzewice powstały w XVIII w. jako osada olęderska założona

na gruntach pobliskiej wsi Radzewo. Pierwsza wzmianka o wsi pocho-
dzi z XVIII w.; należała ona do klucza dóbr kórnickich. We wsi znajdo-
wała się przeprawa przez Wartę, z której korzystały m.in. oddziały po-
wstańcze w 1848 r., które stoczyły bitwę z Prusakami pod Rogalinem.

w Zachowało się kilka zabudowań z XVIII i XIX w. oraz pier-
wotny układ przestrzenny osady z krętą drogą, z której widoczne jest
starorzecze nazywane przez mieszkańców „Święconką’’. Na nadwar-
ciańskiej skarpie dawny cmentarz ewangelicki, obecnie katolicki, na
którym znajduje się kaplica pw. MB Nieustającej Pomocy (filia parafii
w Rogalinie) oraz karczma początku XX w.

w MPK, hotel, restauracje.

y ROBAKOWO
w Duża wieś w gm. Kórnik, (1 230 mieszk.) położona po wsch.

stronie drogi S11 i linii kol. Poznań–Katowice, 7 km na pn. od Kórnika.
w Pierwsza wzmianka o miejscowości pochodzi z 1396 r., była

wtedy własnością Andrzeja z Gryżyny. W ostatnich latach w Roba-
kowie powstały centra logistyczne z halami magazynowymi. We wsi
działają zakłady mięsne, obecnie należące do spółki Sokołów.

231ROGALIN

w Zespół dworski z przełomu XIX i XX w., rozbudowany w la-
tach 1925-30, obecnie należący do Rolniczej Spółdzielni Produkcyj-
nej Robakowo. Przy nim park dworski z końca XIX w. (pow. 2,20
ha). Kościół parafialny pw. św. Józefa Rzemieślnika zbudowany w la-
tach 1983-97.

w MPK, PKP w Gądkach 1 km.

y ROGALIN***
w Wieś w gm. Mosina (770 mieszk.), położona na terenie Roga-

lińskiego Parku Krajobrazowego, ok. 6 km na wsch. od Mosiny, przy
szosie do Kórnika.

w Najstarsza wzmianka pochodzi z XIII w. Rogalin był wsią szla-
checką. W Rogalinie urodził się Krzysztof Arciszewski.

Krzysztof Arciszewski
Gen. artylerii, poeta i pisarz, ur. w 1592 r. w Rogalinie. Kształ-
cił się w szkole ariańskiej w Śmiglu i Frankfurcie nad Odrą. Od
1619 r. w służbie hetmana Krzysztofa Radziwiłła, lecz za zabójstwo
popełnione pod Kościanem skazany na banicję. W 1623 r. uszedł
do Niderlandów i tam studiował inżynierię wojskową, a zarazem
służył w armii. W latach 1626-29 przebywał we Francji, pełniąc
służbę w wojskach kardynała Armanda Jeana Richelieu, a w latach
1630-39 jako żołnierz oddziałów holenderskich Kompanii Za-
chodnioindyjskiej walczył w Brazylii z Hiszpanami. Tam dosłużył
się stopnia gen. artylerii i admirała sił morskich. Na skutek zatar-
gów z władzami politycznymi podał się do dymisji i powrócił do
Niderlandów. Kiedy w 1646 r. otrzymał propozycję objęcia służby
w wojsku polskim, postanowił wrócić do kraju. Do 1650 r. służył
w artylerii w stopniu gen. artylerii koronnej. W tym czasie prze-
szedł na kalwinizm. W okresie powstania Chmielnickiego walczył
pod Piławcami (1648 r.) i kierował obroną Lwowa. Do końca życia
pozostał innowiercą. Zm. w 1656 r. we wsi Buszkowy koło Gdań-
ska, a pochowany został w kościele braci czeskich w Lesznie. Był
autorem traktatu medycznego „Epistola de pedagra…” oraz zagi-
nionych pamiętników i pracy o artylerii. Pisał także wiersze lirycz-
ne (część z nich wspólnie z bratem Eliaszem).

W 1768 r. dobra zakupił Kazimierz Raczyński – starosta general-
ny Wlkp. i do wybuchu II wojny światowej Rogalin był siedzibą ro-
dziny (→) Raczyńskich. Podczas Wiosny Ludów znajdował się tu obóz
sił polskich, rozbity 8 V 1848 r. przez wojska pruskie (5 dni po pro-

SŁOWNIK KRAJOZNAWCZY232

klamowaniu niepodległej Rzeczypospolitej Polskiej ze stolicą w Mo-
sinie). W 1991 r. powołano Fundację im. Raczyńskich przy Muzeum
Narodowym w Poznaniu. Obecnie Rogalin należy do najczęściej od-
wiedzanych ośrodków tur. w Wlkp., rozwija się tam jednorodzinne
budownictwo mieszkaniowe.

w Budowę barokowo-klasycystycznej rezydencji***, rozpoczął
Kazimierz Raczyński w 1768 r., a prace kontynuowane były do 1815 r.
(proj. Jan Fryderyk Knöbel, a potem Dominik Merlini i Jan Chrystian
Kamsetzer). Rezydencja jest największym takim założeniem w Wlkp.
i charakteryzuje się typowym dla Francji rozplanowaniem „między
dziedzińcem, a ogrodem”. Pałac o monumentalnej bryle usytuowa-
ny jest w centralnej części. Po bokach pałacu, znajdują się 2 oficyny
połączone z korpusem głównym ćwierćkolistymi galeriami tworzą-
cymi dziedziniec honorowy. Od strony frontowej pałacu znajdują się
ponadto: ujeżdżalnia, stajnia i wozownia (z ekspozycją zabytkowych
powozów) oraz czworaki.

Za pałacem od strony zach. znajduje się ogród francuski założony
w 2 poł. XVIII w., dalej park krajobrazowy (pow. 31,5 ha). W schodzą-
cym aż do doliny Warty parku krajobrazowym stoją trzy najbardziej
znane wlkp. dęby: Lech (obw. 649 cm), martwy już Czech (721 cm)
oraz Rus (922 cm), a także dąb Edward (637 cm) nazwany tak dla
upamiętnienia imienia wybitnych przedstawicieli rodu Raczyńskich.

Rogalin, założenie parkowo-pałacowe

233ROGALIN

W 1949 r. otworzono w pałacu oddział poznańskiego Muzeum Na-
rodowego. Od 1980 r. trwa remont korpusu pałacu i rewaloryzacja
całego zespołu pałacowo-parkowego; zakończone już prace budowla-
ne, kontynuowane w przyszłości mają na celu przywrócenie wyposa-
żenia wnętrza z przeznaczeniem na muzealną ekspozycję wnętrz. Na
parterze pałacu wnętrza miały charakter reprezentacyjno-prywatny,
piętro przeznaczone było na cele prywatne. W pr. skrzydle pałacu
znajduje się „Gabinet prezydenta”, który jest wierną rekonstrukcją
pokoju w londyńskim mieszkaniu Edwarda Bernarda Raczyńskiego
(1891-1993). Prowadzący do gabinetu korytarz stanowi galerię por-
tretów rodziny Raczyńskich.

Obok pałacu, w specjalnie wzniesionym w latach 1909-12 budynku
(arch. Mieczysław Powidzki) znajduje się galeria*** obrazów założona
przez Edwarda Aleksandra Raczyńskiego. Prezentowana jest kolekcja
malarstwa europejskiego (m.in. A. Besnard, J.E. Blanche, M. Chabas,
F.J. Thaulow czy L.C. Tiffany) i polskiego z XIX-XX w., w tym dzieła
takich twórców jak: Jan Matejko („Dziewica Orleańska”), Jacek Mal-
czewski („Melancholia”, portret Edwarda Aleksandra Raczyńskiego),
Olga Boznańska, Leon Wyczółkowski (malował dęby rogalińskie).

W powozowni* zgromadzono kolekcję zabytkowych pojazdów,
wśród nich lektyki i sanki dziecięce z końca XVIII w., a także ostatnią
poznańską dorożkę.

Pałac w Rogalinie. Przekrój poziomy parteru.
A – korpus główny (w remoncie); B – galerie; C – oficyny; D – dziedziniec honorowy; E – galeria, wozownia;
1 – kasa; 2 – ekspozycja gabinetu Prezydenta E. Raczyńskiego; 3 – ekspozycja muzealna tymczasowa

Park

0 5 25 m

SŁOWNIK KRAJOZNAWCZY234

Przy szosie do Kórnika, na niewielkim wzniesieniu leżącym w osi
założenia pałacowego znajduje się kaplica św. Marcelina***, zbudo-
wana w latach 1817-20 na wzór świątyni rzymskiej Maison Careé
w Nîmes koło Marsylii; neoklasyczna, z sześciokolumnowym porty-
kiem. W podziemiach kaplicy, w mauzoleum rodziny Raczyńskich
pochowano m.in. Edwarda Bernarda – prezydenta Polski na obczyź-
nie (przekazał on dobra rogalińskie na rzecz narodu jako Fundację
im. Raczyńskich) oraz jego brata Rogera (1899-1945), wojewodę
poznańskiego i dyplomatę. Przy wejściu do mauzoleum wmurowano
w ścianę oryginalny kamień pochodzący ze świątyni w Nîmes. Od
1975 r. kaplica/mauzoleum jest kościołem parafialnym.

Przy drodze do Daszewic znajduje się figura MB z 2 poł. XVIII w.
i symboliczne groby powstańców poległych w 1848 r. w czasie po-
tyczki z wojskami pruskimi. W okolicach Rogalina, na łęgach po obu
stronach Warty oraz w przyległych lasach znajduje się jedno z naj-
większych skupisk starych dębów w Europie*** – wg spisu z 1991 r.
rosło tutaj ponad 1400 pomnikowych dębów o obw. pnia przekracza-
jącym 2 m. Żeruje na nich będący pod ochroną chrząszcz kozioróg
dębosz. W 1997 r. powołany został tu Rogaliński Park Krajobrazowy
(pow. 12,7 tys. ha) obejmujący ochroną krajobraz przełomowej doli-
ny Warty oraz skupisko starych, okazałych dębów.

w PKS, restauracje, hotel, znak. szlaki piesze i rowerowe.

Rogalin, pałac, elewacja tylna (od parku). Fot. SP

235ROGALINEK

y ROGALINEK
w Wieś w gm. Mosina (1 580 mieszk.) położona jest na terenie

Rogalińskiego Parku Krajobrazowego, na pr. brzegu Warty, 4 km
na wsch. od Mosiny, przy szosie do Kórnika oraz do Poznania przez
Wiórek.

w Pierwsza wzmianka pochodzi z 1246 r., od 1247 r. do rozbio-
rów wieś należała do kapituły poznańskiej; później do właścicieli
pobliskiego Rogalina. Obecnie duża kolonia budownictwa jednoro-
dzinnego.

w Drewniany kościół* pw. św. Michała i MB Wspomożenia
Wiernych pochodzi z początku XVIII w. Świątynia jest jednona-
wowa, kryta gontami, z barokową wieżyczką na dachu. Wewnątrz 3
barokowe ołtarze z końca XVIII w. (w ołtarzu głównym rzeźba MB
z Dzieciątkiem, kopia ukradzionej w 2002 r. figurki słynącej łaskami,
na co dzień zasłaniana obrazem). Przykościelna drewniana dzwonni-
ca pochodzi z 1893 r. Świątynię otacza cmentarz, na którym znajdu-
je się głaz narzutowy z tablicami ku czci ofiar obu wojen światowych,
oraz kamień upamiętniający 750-lecia Rogalinka. W lesie i na łą-
kach nadwarciańskich między Rogalinkiem a Rogalinem rosną słyn-
ne dęby rogalińskie.

w MPK, PKS, restauracja.

Rogalin, dęby. Fot. SP

SŁOWNIK KRAJOZNAWCZY236

y ROGIERÓWKO
w Mała wieś w gm. Rokietnica (130 mieszk.), 4 km na pd. od

siedziby gminy, około 0,5 km na pn. od Jez. Kierskiego, przylegająca
do dużego kompleksu domów jednorodzinnych łączących się z Kie-
krzem. Firma kosmetyczna „Forte Szweden”.

w Wieś założona została w 1830 r. przez Rogera Sławskiego, właś-
ciciela majątku kierskiego, wielkiego patrioty i uczestnika Powstania
Styczniowego. Od jego imienia pochodzi nazwa miejscowości.

w Obok drogi z Kiekrza do szosy Poznań–Szamotuły stoi drew-
niany ośmioboczny wiatrak holender* z 1905 r., z zachowanymi
wszystkimi elementami wyposażenia młyna, posiadający dodatkowo
napęd parowy. Jest to jedyny taki wiatrak w Polsce. Po renowacji od
1986 r. mieści się w nim punkt muzealny, podporządkowany organi-
zacyjnie Muzeum Pierwszych Piastów na Lednicy. Opiekunem pla-
cówki jest Tadeusz Marszewski – artysta plastyk, którego pracownia
mieści się w sąsiednim domu.

w MPK w Kiekrzu 1 km, PKP w Kiekrzu 2 km.

Rogierówko,
wiatrak. Fot. ZS

237ROKIETNICA

y ROKIETNICA
w Duża wieś (4 100 mieszk.), siedziba władz gminnych, 17 km

na pd.-zach. od Poznania, przy linii kol. do Szczecina i węźle dróg lo-
kalnych.

w Dawna posiadłość szlachecka, wzmiankowana po raz pierwszy
w 1387 r., gdy była własnością Sędziwoja Psarskiego. Początkowo no-
siła nazwę Rokitnica, która pochodzi od słowa „rokita”, oznaczającego
gatunek wierzby. W końcu XVIII w. należała do Lnińskich, potem
do Milickich, a w XIX w. przeszła w ręce niemieckie. Swój rozwój
zawdzięcza linii kol. wybudowanej w 1848 r. do Szczecina. W 1888 r.
Rokietnica stała się węzłem kol., gdy wybudowano linię do Pniew,
rozbudowaną dalej do Międzychodu (czynną do 1990 r.).

Obecnie Rokietnica jest rozwijającą się miejscowością, stanowiącą
zaplecze mieszkaniowe dla Poznania. Powstało tu wiele nowych osied-
li mieszkaniowych. Jest to też ośrodek przemysłowy m.in. z wytwórnią
materiałów budowlanych, zakładem wyrobów z tworzyw sztucznych
i zakładem poligraficznym. Nowe gimnazjum im. Noblistów, wybu-
dowane w latach 2010-11. W maju 2010 r. rozpoczęto tu budowę od-
cinka zach. obwodnicy Poznania ze Swadzimia do Złotkowa.

w W zach. części Rokietnicy neogotycki kościół poewangelicki
pw. Chrystusa Króla z ok. 1890 r., z kwadratową, czterokondygna-
cyjną wieżą, zwieńczoną wysokim hełmem ostrosłupowym. Jednona-
wowy, ze współczesnym wystrojem wnętrza, autorstwa Wandy Gał-
czyńskiej. Przy kościele figura Najświętszego Serca Jezusa z 1932 r.
Na cmentarzu przykościelnym groby fundatorów kościoła – rodziny
von Hantelmann. Przy dawnej pastorówce krzyż z 1932 r. z tablicą
pamiątkową poświęconą „Bohaterom w 90. rocznicę odzyskania nie-
podległości Polski”, z 2008 r. W pobliżu dwór z początku XIX w.,
wielokrotnie przebudowywany, z ryzalitowym wejściem w elewacji
frontowej, ozdobionym dwoma rzeźbami leżących lwów, obecnie
użytkowany przez Zespół Szkół im. Jadwigi i Władysława Zamoy-
skich, których upamiętnia okolicznościowa tablica. Przy dworze park
krajobrazowy z poł. XIX w. (pow. 3,0 ha), budynek dawnej gorzel-
ni, obecnie internat szkoły i budynek szkolny z tablicą upamiętnia-
jącą Piotra Majchrzaka, ucznia – ofiary stanu wojennego w 1982 r.
W Szkole Podstawowej im. Jana Brzechwy popiersie patrona. Na bu-
dynku Biblioteki Gminnej im. Marii Konopnickiej tablica z 2010 r.,
upamiętniająca patronkę tej placówki oraz tablica z 2009 r. ku czci
bohaterów II wojny światowej.

w MPK, PKP, restauracje.

SŁOWNIK KRAJOZNAWCZY238

y ROSNOWO
w Nieduża wieś (100 mieszk.), 2 km na pd. od Komornik w gm.

Komorniki. Szosa Szreniawa–Konarzewo.
w Wieś istniała w poł. XIV w., stanowiła własność szlachecką.

Stąd wywodził się ród Rosnowskich herbu Jastrzębiec (→ Rosnówko).
w W sąsiedztwie wsi położone są duże sady. Na terenie wsi zakład

karny, filia aresztu śledczego w Poznaniu.
w MPK, PKS.

y ROSNÓWKO
w Wieś (800 mieszk.) przy rynnie jeziornej ciągnącej się od Jaro-

sławca pod Konarzewo, przy szosie nr 5 do Wrocławia i linii kol. do
Wolsztyna, w gm. Komorniki (5 km na pd. od Komornik).

w Miejscowość wymieniona w 1400 r. jako Minor Rosznowo,
czyli Małe Rosnowo. Własność szlachecka. W przeszłości Rosnów-
ko i Rosnowo stanowiły jedną dużą osadę. Rozdzieliły się w wyniku
podziałów majątkowych. Obecna wieś Rosnówko powstała w wyniku
osadnictwa olęderskiego zapewne w XVIII w.

w Wieś rozciągnięta jest nad brzegami Jez. Rosnowskiego (pow.
10,5 ha, głęb. 14,3 m.) i Jez. Rosnowskiego Małego (pow. 9,8 ha).
Z dawnej, typowo wiejskiej zabudowy, pozostało niewiele obiektów.
Przeważa współczesna zabudowa willowa, niejednokrotnie o ładnej
formie architektonicznej. Kaplica pw. MB Częstochowskiej (proj.
Aleksander Holas) z 1983 r., przy niej dąb pomnik przyrody o obw.
400 cm. Na pd.-wsch. od wsi leży malownicza dolina z niedużym je-
ziorem o lokalnej nazwie Lug.

W zach. części wsi przy szosie nr 5 (na terenie gm. Stęszew) po-
łożony jest duży obiekt hotelowo-konferencyjny z obszernym zaple-
czem. Działa tam edukacyjno-rozrywkowy park dla dzieci – DELI
Park (www.delipark.pl).

w PKP, PKS, MPK, hotel, restauracje.

y ROSTWOROWO
w Wieś w gm. Rokietnica (460 mieszk.), 3 km na pn. od siedziby

gminy, przy drodze lokalnej do Żydowa. Nowe osiedla domków jed-
norodzinnych.

w Dawna posiadłość szlachecka Rostworowskich herbu Nałęcz,
wzmiankowana po raz pierwszy w 1386 r. Od końca XVIII w. włas-
ność Krzyżanowskich, a później Szołdrskich z Żydowa.

w Z dawnego zespołu folwarcznego, usytuowanego w pn. części
wsi, zachował się stary niewielki dwór z XVIII/XIX w., parterowy,

239SANNIKI

przebudowany w 2 poł. XIX w. i rozbudowany w 1918 r. o piętrowe
skrzydło. Przy nim bardzo zniszczony i zaniedbany park krajobrazo-
wy z końca XVIII w. (pow. 2,4 ha), ze starodrzewem. Na rozwidleniu
dróg, przy pn. skraju parku, figura MB z Dzieciątkiem z 1. ćwierćwie-
cza XX w., stojąca na wysokiej kolumnie, będąca obiektem szczegól-
nej czci mieszkańców wsi i uważana za patronkę Rostworowa.

w MPK.

y SADY
w Wieś w gm. Tarnowo Podgórne (960 mieszk.), położona 5 km

na wsch. od Tarnowa Podgórnego, przy szosie nr 92. We wsi działal-
ność prowadzi wiele firm krajowych i zagranicznych m.in.: zakłady
produkcyjne koncernu samochodowego MAN. Znana firma świato-
wa Prologis (park magazynowy) posiada tu jedno z większych cen-
trów logistycznych w Wlkp. Niedawno swoje centrum logistyczne
uruchomiła również firma Amazon.

w Pierwsza wiadomość o wsi pochodzi z dokumentu erekcyjnego
kościoła w Lusowie z 1288 r., gdzie Sady zostały włączone do parafii
lusowskiej. Właścicielami wsi od lat 1386-1402 byli Sadowscy z Sad
i Dupiewca. W końcu XX w. po rozwiązaniu Rolniczej Spółdzielni
Produkcyjnej jej tereny zajęte zostały pod budownictwo mieszkanio-
we oraz nowe zakłady przemysłowe i magazyny.

w Zachowały się resztki zespołu folwarcznego z początku XX w.
w MPK, PKS.

y SANNIKI
w Niewielka wieś (80 mieszk.) w gm. Kostrzyn, położona 7 km

na pn.-wsch. od Kostrzyna, nieopodal szosy S5. Nazwa wsi wskazuje,
że powstała ona jako dawna osada służebna, w której mieszkali ludzie
księcia wyrabiający sanie.

w Po raz pierwszy wzmiankowana w 1218 r. wśród wsi opola ko-
strzyńskiego płacących dziesięcinę poznańskim joannitom. Okolicz-
ne ziemie należały do różnych rodów szlacheckich, a od 1842 r. do
dóbr Mielżyńskich z Iwna. Pod koniec XVIII w. dzierżawcą majątku
był Stanisław Prądzyński, którego ród wywodził się z Grzymalitów
z Prądna (dziś Promno). W murowanym dworku w 1792 r. przyszedł
na świat najstarszy syn, późniejszy gen. Ignacy Pantaleon Prądzyński.
Spędził on w Sannikach wczesne dzieciństwo do czasu zrabowania
domu rodzinnego przez Prusaków w odwet za udział ojca w powsta-
niu 1794 r. Pod koniec lat 80. XX w. dworek został rozebrany.

SŁOWNIK KRAJOZNAWCZY240

w 3 maja 2001 r. staraniem Ośrodka Kultury w Kostrzynie na
murze okalającym niewielki park, w którym stał dworek odsłonięto
spiżową tablicę, ku pamięci gen. Prądzyńskiego.

3,5 km na wsch. nad jez. Ully, w miejscu obozowisk, harcerze
z Kostrzyna ustawili okazały głaz upamiętniający 100-lecie skautingu.
Nad jez. Okrąglak, jednym z pięciu Jez. Babskich znajduje się rezer-
wat przyrody „Okrąglak” (gm. Pobiedziska) utworzony w 2002 r. na
pow. 8,2 ha dla ochrony krajobrazu i rzadkich roślin.

Ignacy Prądzyński
Gen. inżynier, działacz niepodległościowy, ur. w 1792 r. w San-
nikach. Nauki pobierał w Poznaniu i Dreźnie. W 1807 r. uczest-
niczył w kampanii pomorskiej Napoleona, a następnie kształcił
się w Szkole Aplikacyjnej Artylerii i Inżynierii w Warszawie. Brał
udział w wojnie polsko-austriackiej w 1809 r. oraz w kampaniach
lat 1812-14. Od 1815 r. służył w armii Królestwa Polskiego, a od
1823 r. kierował budową zaprojektowanego przez siebie Kanału
Augustowskiego. Związał się z konspiracją niepodległościową,
Związkiem Kosynierów w Wlkp., a w Królestwie Polskim z To-
warzystwem Patriotycznym i Wolnomularstwem Narodowym, za
co był więziony w latach 1826-29. Po wybuchu Powstania Listo-
padowego awansował na gen. i objął stanowisko kwatermistrza
WP. Zasłynął jako zdolny strateg, sztabowiec i planista, czego do-
wodem jest zwycięstwo pod Iganiami (10.04.1831 r.). Po upadku
powstania wywieziony został do Rosji, a po uwolnieniu w 1834 r.
osiadł najpierw w Sandomierskiem, a później w Krakowie. Często
odwiedzał rodzinną Wielkopolskę, nosząc się z zamiarem osied-
lenia w Kórniku u Tytusa Działyńskiego. Był autorem licznych
opracowań (m.in. „Czterej ostatni wodzowie polscy przed sądem
historii”) i obszernych pamiętników. Zm. w 1850 r. na wyspie
Helgoland na Morzu Północnym, gdzie przebywał na kuracji
i tam został pochowany. Urnę z ziemią z miejsca jego pochówku
w 1997 r. złożono w Krypcie Zasłużonych w podziemiach poz-
nańskiego kościoła św. Wojciecha.

w PKS.

y SAPOWICE
w Wieś w gm. Stęszew (440 mieszk.), 5 km na zach. od siedziby

gm., na wsch. brzegu rynnowego Jez. Strykowskiego (pow. 305 ha),
przy szosie lokalnej Strykowo–Rybojedzko.

241SIEDLEC

w Dawna posiadłość szlachecka, wzmiankowana po raz pierwszy
w 1391 r. W poł. XIX w. przeszła w posiadanie niemieckiej rodziny
Thiemannów, którzy zbudowali tu pałac.

w We wsi kaplica pw. św. Piotra z lat 1983-86. Nad brzegiem jezio-
ra eklektyczny pałac z ok. poł. XIX w., złożony z dwóch piętrowych
skrzydeł połączonych parterowym korpusem-łącznikiem. Odrestau-
rowany w latach 1985-90, obecnie mieści ośrodek szkoleniowo-wy-
poczynkowy Biblioteki Raczyńskich z Poznania. Wokół pałacu park
krajobrazowy z 1 poł. XIX w. (pow. 5 ha) z pomnikowymi drzewami:
platanem klonolistnym o obw. 490 cm, bukiem pospolitym 520 cm.,
dębami 320 i 385 cm oraz lipami 320 i 350 cm. Całość otoczona mu-
rem z bramą wjazdową z 2 poł. XIX w., przy której dawna rządcówka
z 1910 r. Obok zabudowania folwarczne, użytkowane obecnie jako
magazyny zbożowe. W ich obrębie m.in. dawna stajnia, powozownia
i spichlerz z 1885 r. oraz kuźnia, krochmalnia i stelmacharnia z ok.
1900 r.

Przy drodze do Rybojedzka domki letniskowe, a przy pn. krańcu
jeziora, opodal leśniczówki Wielka Wieś, 2 km od wsi, pole biwakowe
oraz kąpielisko niestrzeżone.

w PKS, hotel.

y SIEDLEC*
w Wieś (470 mieszk.) w gm. Kostrzyn położona 6 km na wsch. od

Kostrzyna przy szosie krajowej nr 92. Nazwa wsi oznacza zasiedlone
pustkowie.

w W przeszłości była to włość księcia, od 1256 r. w posiadaniu
joannitów, od 1268 r. na prawie niemieckim. W 1360 r. własność kró-
lewska, a od poł. XIV w. Grzymalitów Siedleckich, później różnych
rodów magnackich. W XIX i XX w. w rękach Mielżyńskich.

w Nad brzegiem jez. kościół parafialny pw. św. Mikołaja z 1770 r.
Budowla murowana, późnobarokowa fundacji Antoniego Krzyckie-
go. Wyposażenie barokowe. Od pn. przylega prezbiterium z zakry-
stią, a od pd. wieża z tarczą zegarową. Na kościele tablice ku czci św.
Wawrzyńca oraz restauratorów kościoła. W pd. części wsi okazały
pałac** barokowo-klasycystyczny z ok. 1770-1775 r. zbudowany dla
Antoniego Krzyckiego, wykończony w latach 1778-1790 przez Jana
Chrystiana Kamsetzera. Od frontu portal czterokolumnowy zwień-
czony trójkątnym tympanonem z płaskorzeźbą z rydwanem Heliosa
oraz dwa wydatne ryzality boczne. W saloniku niebieskim bogate
sztukaterie o motywach roślinnych, a w południowym skrzydle nowo

SŁOWNIK KRAJOZNAWCZY242

odkryte malowidła ścienne o tematyce antycznej. Pałac stanowi obec-
nie własność prywatną. Obok pałacu park krajobrazowy z przełomu
XVIII i XIX w. o pow. 6,2 ha z licznymi okazami starych drzew. Z pa-
łacu do kościoła prowadzi stara aleja kasztanowa z końca XVIII w.

W odległości 300 m na zach. od kościoła grodzisko stożkowate na
wyspie wśród bagien, na nim porośnięte trawą ruiny XIV w. zamecz-
ku Grzymalitów.

Obok parkingu przy szosie 92 restauracja Greys, z małym zwie-
rzyńcem.

w PKS, restauracja.

y SIEKIERKI WIELKIE
w Wieś w gm. Kostrzyn położona 4,5 km na pd.-zach. od Kostrzy-

na. Razem z wsią Siekierki Małe tworzy wspólne sołectwo. W Siekier-
kach Wielkich zamieszkuje 1 100 osób, a w sąsiednich Siekierkach
Małych 120 osoby.

w Siekierki od zarania swego powstania (1387 r. Sekyrky) były
gniazdem rodowym rodzin Siekierskich albo Siekierzyckich, których
przedstawiciele mieli w tych stronach liczne dworki i zaścianki rycer-
skie. Od 1638 r. majętność przeszła w ręce jezuitów, którzy w 1762 r.
wznieśli modrzewiowy kościół pw. św. Jadwigi. Prawdopodobnie już
w XVI w. stanął dworek. W XIX w. majątek należał do rodzin: Lau-

Siedlec, pałac. Fot. ZS

243SIEROSŁAW

czów, Radońskich i Wilkońskich. W początkach XIX w. wzniesiono
obszerny murowany dwór o konstrukcji szkieletowej. Gościli w nim
członkowie loży masońskiej, uczestnicy powstań narodowych i lite-
raci. Po 1945 r. w części pałacu funkcjonowała szkoła. W 1968 r. po
zawaleniu się komina i stropu, pałac rozebrano. W Siekierkach Wiel-
kich działa Zespół Pieśni i Tańca „Siekieracy”.

w Najstarszym obiektem historycznym Siekierek jest stożkowate
grodzisko wczesnośredniowieczne otoczone wałem murem niegdyś
wypełnionym wodą. Stożek dziś o wys. 1,5 m porośnięty gęstymi
krzewami znajduje się w pn.-zach. narożniku dawnego parku na pr.
brzegu strugi.

Pierwotny kościół parafialny w Siekierkach pochodził z XIII lub
XIV w. Kiedy popadł w ruinę, jezuici zbudowali w 1762 r. obecny
drewniany kościół. Do kościoła przylega kwadratowa wieża, zwień-
czona baniastym hełmem. We wnętrzu polichromia późnobaroko-
wa ze scenami z życia św. Jadwigi. Najcenniejszym elementem ołta-
rza jest ława kolatorska w prezbiterium z herbami szlachty z XVI w.,
krucyfiks z poł. XVII w. oraz obraz św. Anny Samotrzeciej z XVII w.
W bocznym ołtarzu z XVIII w. znajduje się słynący cudami obraz MB
z Dzieciątkiem, który do czasu I wojny światowej ściągał tłumy na
uroczystość odpustową 8 września. Główny odpust odbywa się obec-
nie w dniu św. Jadwigi (15 października). Za kościołem odbudowana
kaplica rodowa dawnych właścicieli Siekierek.

W kaplicy spoczywają znane w XIX w. osobistości: Paulina z Lau-
czów Wilkońska (→ Swarzędz) (1809-1875) – pisarka, pamiętnikarka,
autorka wielu powieści i August Wilkoński (1805-1852) – publicysta
pisarz humorysta, autor „Ramot i ramotek”, Kawaler Krzyża „Virtuti
Militari” W Siekierkach ur. się Antoni Sempołowski (1847-1936) –
uczony, pionier naukowej hodowli roślin i nasiennictwa w Polsce.

W obrębie dawnego parku dworskiego z XIX w. o pow. 4,2 ha
zachował się stary drzewostan: dęby, modrzewie, kasztanowce.

w MPK.

y SIEROSŁAW
w Wieś w gm. Tarnowo Podgórne (540 mieszk.), położona

wzdłuż drogi do Buku, 17 km na zach. od Poznania. W ostatnim
okresie ma tu miejsce gwałtowny rozwój budownictwa jednorodzin-
nego oraz budowa siedzib firm produkcyjnych i handlowych, krajo-
wych i zagranicznych.

SŁOWNIK KRAJOZNAWCZY244

w W 1288 r. wieś została włączona do parafii w Lusowie. Pierw-
szym znanym właścicielem majątku jest Szczepan zw. Opalis będący
świadkiem na dokumencie księcia Władysława Łokietka w 1316 r.
Późniejszym dziedzicem był rycerz Wincenty wzięty do niewoli przez
Krzyżaków w 1454 r. po bitwie pod Chojnicami. Barbara Miękicka,
ówczesna dziedziczka w 1647 r. założyła tu kościół Braci Czeskich.
Jedynym znanym ministrem przy tym kościele był Jakub Epenet. Póź-
niej, gdy wieś ta przeszła w ręce rodziny katolickiej, zamieniono koś-
ciół na kaplicę katolicką.

w Znajduje się tu jeden z najrozleglejszych kompleksów ogród-
ków działkowych w okolicach Poznania, posiadający własną kaplicę.
Obok zespół obiektów sportowych z Centrum Tenisowym „Siero-
sław” posiadające m.in.: 9 krytych kortów tenisowych. Wzdłuż drogi
firma Jakon posiada Park Przemysłowy Sierosław z budynkami biuro-
wo-socjalnymi i halami magazynowo-produkcyjnymi.

W niewielkim parku krajobrazowym (pow. 1,1 ha) piętrowy dwór
oraz zabudowania folwarczne z końca XIX w. W Sierosławie mieszkał
prof. Józef Konrad Paczoski (1864-1942) botanik, badacz flory Puszczy
Białowieskiej, twórca teorii pantopizmu i podstaw fitosocjologii, prof.
Uniwersytetu Poznańskiego, członek Polskiej Akademii Umiejętności.

w PKS, MPK, hotel, restauracje.

y SKÓRZEWO
w Duża wieś (5 280 mieszk.) w gm. Dopiewo położona przy zach.

granicy Poznania, przy szosie do Dopiewa.
w W dokumentach wieś wymieniona w 1265 r. Do 1300 r. należa-

ła do poznańskiej parafii św. Marcina, od tego roku jest tu samodziel-
na parafia. Wieś kolejno stanowiła własność rycerską, księcia Przemy-
sła II, kościelną i szlachecką od XV w. Skórzewskich.

w Współczesne Skórzewo ma zabudowę podobną do peryferyj-
nych dzielnic Poznania. Liczne są tu obiekty produkcyjne (m.in.
drukarnia „Głosu Wielkopolskiego”), magazynowe, a w części zach.
osiedla domów jednorodzinnych i szeregowych.

w W centrum dawnej zabudowy wsi wznosi się kościół pw. św.
Marcina i św. Wincentego Męczennika zbudowany wg proj. Maria-
na Andrzejewskiego w latach 1927-28 w formach neobarokowych.
Poprzedni, również murowany z końca XV w. wzniesiony z fundacji
Skórzewskich rozebrany został w 1927 r. z powodu złego stanu tech-
nicznego. W latach 1910-29 proboszczem w Skórzewie był ks. Stani-
sław Kozierowski.

245SKÓRZEWO

Stanisław Kozierowski
Ksiądz, historyk, badacz nazw miejscowości. Ur. się w 1874 r.
w Trzemesznie. W 1896 r. ukończył gimnazjum Marii Magdaleny
w Poznaniu, w 1899 r. otrzymał święcenia kapłańskie. Był probosz-
czem kolejno w Siemianicach koło Kępna, Skórzewie i Winnej Gó-
rze. W 1931 r. został kanonikiem honorowym kapituły metropo-
litalnej w Gnieźnie. Od 1911 r. zajmował się pracą naukową, był
członkiem Polskiego Towarzystwa Heraldycznego, Poznańskiego
Towarzystwa Przyjaciół Nauk. Działał też na niwie politycznej, był
członkiem Rady Ludowej i w grudniu 1918 r. posłem na Sejm Dziel-
nicowy, działał w komisji organizacyjnej Uniwersytetu Poznańskie-
go. Wykładał na UP, uzyskał habilitację, został prof. tytularnym.
Historyk, językoznawca, topomasta (badacz nazw miejscowości),
autor kilkudziesięciu książek o tematyce historycznej m.in. 8-tomo-
wego zbioru „Badania nazw topograficznych starej Wielkopolski”.
Zmarł w 1949 r. w Winnej Górze, pochowany jest w Trzemesznie.

Fronton świątyni zdobi wysoka, z dala widoczna wieża. Wnętrze
trójnawowe z transeptem. Wyposażenie z 2 poł. XX w. Starszymi za-
bytkami są portrety trumienne z XVII i XVIII w. pochodzące z dawnej
świątyni. Na zewnętrznej ścianie kościoła tablica pamiątkowa w 100-le-
cie objęcia parafii przez ks. Stanisława Kozierowskiego z 2010 r. Na
przykościelnym cmentarzu klasycystyczny nagrobek Wierzbińskich
z 1811 r. Dawny park dworski o pow. 2,2 ha pochodzi z 2 poł. XIX w.

Skórzewo, nowe gimnazjum. Fot. ZS

SŁOWNIK KRAJOZNAWCZY246

W zach. części wsi nowy budynek gimnazjum z 2008 r. o ładnej,
nowoczesnej sylwetce architektonicznej. Ciekawą sylwetkę ma też zbu-
dowane w 2011 r. przedszkole położone we wsch. części miejscowości.

w MPK, hotele, restauracje.

y SKRZYNKI
w Wieś w gm. Kórnik, (290 mieszk.) położona przy drodze S11,

na wsch. brzegach jezior: Skrzynki Małe i Skrzynki Duże, 3 km na pn.
od Kórnika.

w Pierwsza wzmianka o miejscowości pochodzi z końca XIII w.
W XIV w. właścicielami wsi byli Skrzyneccy. Od 1576 r. majątek na-
leżał do dóbr kórnickich. Do podupadłej wsi w XVIII w. Teofila Po-
tulicka sprowadziła osadników olęderskich.

w Zabudowa starej części wsi jest skupiona wokół kilku krzyżują-
cych się dróg. W nowej części powstają osiedla domków jednorodzin-
nych. We wsi funkcjonuje centrum tenisowe i odnowy biologicznej
z niewielkim hotelem. Przez wieś przebiega napowietrzna linia ener-
getyczna najwyższych napięć – 400 kV.

w MPK, hotel.

y SKRZYNKI
w Wieś w gm. Stęszew (500 mieszk.), 10 km na pn.-zach. od sie-

dziby gminy i 6 km na pd.-wsch. od Buku, z którym łączy go droga
lokalna, przy linii kol. Poznań–Rzepin (stacja Otusz).

w Dawna własność kapituły poznańskiej, wzmiankowana po raz
pierwszy w 1357 r., później posiadłość szlachecka. W XIX w. znaj-
dowała się w rękach niemieckiej rodziny Iffland. Obecnie niewielki
ośrodek przemysłowo-usługowy, m.in. z zakładem produkcyjnym ele-
mentów architektury ogrodowej.

w W pd. części wsi eklektyczny pałac* z poł. XIX w., gruntownie
odnowiony w latach 1985-89, obecnie ośrodek szkoleniowy poznań-
skiego oddziału Generalnej Dyrekcji Dróg Krajowych i Autostrad.
Parterowy, z oryginalnym półokrągłym balkonem nad wejściem głów-
nym. Przy nim park z poł. XIX w. (pow. 1,4 ha), z ekspozycją ma-
szyn drogowych m.in. lokomobile i kamienny walec drogowy. Obok
zabudowania folwarczne z XIX/XX w., użytkowane obecnie przez
Spółdzielnię Produkcji Rolnej. We wsi kaplica z 1983 r. pw. bł. ks.
Jerzego Popiełuszki.

w PKP stacja Otusz, hotel, znak. szlak pieszy do Stęszewa.

247SŁUPIA

y SŁUPIA
w Mała wieś w gm. Stęszew (130 mieszk.), 6 km na zach. od sie-

dziby gminy, na zach. brzegu rynnowego (→) Jez. Strykowskiego przy
drodze lokalnej z Tomiczek do Januszewic.

w Dawna własność bp. poznańskich, wzmiankowana po raz
pierwszy w 1298 r., a od ok. 1570 do 1773 r. posiadłość kolegium
jezuickiego w Poznaniu.

w We wsi kościół pw. Wszystkich Świętych* z 1849 r., rozbu-
dowany o nawy boczne i kaplicę w 1912 r. (proj. Roger Sławski).
W neobarokowych ołtarzach z 1862 r. obrazy barokowe z XVII w.
Ciekawa chrzcielnica z 2 poł. XVIII w., z postacią klęczącego starca
podtrzymującego czarę. Na zewnętrznej ścianie kościoła tablica upa-
miętniająca ks. Juliana Wolniewicza, proboszcza w latach 1921-41,
zamęczonego w Dachau. Przed frontem kościoła brama – dzwonnica
z 1874 r., a z l. strony pomnik z 1936 r. (proj. Lucjan Michałowski),
z figurą Chrystusa dłuta Kazimiery Pajzderskiej na wysokim słupie,
po zniszczeniu przez hitlerowców odtworzony w 1946 r. oraz grób
4 powstańców wielkopolskich, poległych w 1919 r. Z tyłu mur z na-
pisem „Poległym za wolność” oraz trzema tablicami z nazwiskami
70 ofiar poległych w latach 1914-20, uzupełniony w 1957 r. dwoma
dalszymi tablicami z nazwiskami 35 ofiar II wojny światowej. Na

Skrzynki, pałac. Fot. SP

SŁOWNIK KRAJOZNAWCZY248

pd. skraju wsi cmentarz, na którym mogiła bezimiennych więźniów
z obozu w Żabikowie, zmarłych z wycieńczenia w pobliskich Jezior-
kach podczas marszu ewakuacyjnego. Nad jeziorem, na pd. od wsi,
kolonia domków letniskowych.

w PKS.

y SOBOTA
w Wieś w gm. Rokietnica (220 mieszk.), 3,5 km na wsch. od sie-

dziby gminy, na pr. brzegu doliny Samicy Kierskiej, przy drodze lokal-
nej do Złotkowa. Leży na terenie Pawłowicko-Sobockiego Obszaru
Chronionego Krajobrazu, utworzonego w 2000 r. w dolinie Samicy
Kierskiej, na obszarze 1 150 ha.

w Dawna posiadłość szlachecka, wzmiankowana po raz pierwszy
w 1367 r. Do poł. XVII w. należała do Sobockich herbu Nałęcz, póź-
niej do Kierskich. Jej nazwa pochodzi od dnia, w którym w przeszło-
ści odbywały się tu targi.

w W centrum wsi późnogotycki kościół pw. Narodzenia NMP*
z ok. 1510-17 r., z barokową fasadą zach. z okresu gruntowej restau-
racji w 1780 r. W prezbiterium sklepienie gwiaździste, w nawie strop
drewniany. Wyposażenie wnętrza neogotyckie z początku XX w.
W ołtarzu głównym słynący łaskami obraz MB z Dzieciątkiem
z 1 poł. XVII w., w sukience srebrnej z XVIII w., wg lokalnej tradycji
zwanej Panią Sobocką. Na gotyckiej belce tęczowej z XVI w. baro-

Sobota, kościół. Fot. ZS

249SOWINIEC

kowy krucyfiks. W prezbiterium późnorenesansowe płyty nagrobne
i piętrowy nagrobek z wizerunkami zmarłych z rodziny Sobockich
z końca XVI w. Na chórze muzycznym prospekt organowy z 1897 r.
Na zewnątrz kościoła tablica z 1863 r., upamiętniająca 200. roczni-
cę odsieczy wiedeńskiej. Przy niej kamienny, późnoklasycystyczny
nagrobek Ignacego Łaszkowskiego z 1833 r. Przy kościele barokowa
dzwonnica z 2 poł. XVIII w. o 6 kolumnowych arkadach, a w niej
dzwon z 1699 r. Wokół świątyni mur z 2 poł. XVIII w., z dwudzielną
bramką. Klasycystyczna plebania z początku XX w. Po wsch. stro-
nie kościoła, w niewielkim parku krajobrazowym z początku XIX w.
(pow. 1,5 ha) skromny, klasycystyczny dwór Łaszkowskich z 1809 r.,
przebudowany w 1912 r. Na pn. od wsi w dolinie Samicy Kierskiej,
położony jest niewielki kompleks leśny. Na jego skraju, ok. 600 m od
zabudowań wsi cmentarz, założony w 1 poł. XIX w. Obok dawnej
gajówki rośnie pomnik przyrody – dąb szypułkowy o obw. 540 cm.

Na wsch. od zabudowań wsi, hale produkcyjne firmy POZ
BRUK (producenta betonowej kostki brukowej i innych prefabryka-
tów betonowych oraz galanterii architektury ogrodowej) wraz z eks-
pozycją wyrobów. Obok nich nowoczesny, potężny kompleks spor-
towy – Centrum Tenisowe, największe w Polsce, z 2 halami tenisowy-
mi o różnych nawierzchniach, 10 ziemnymi kortami zewnętrznymi,
w tym kortem centralnym z trybuną na 400 osób, 10 boiskami do
squasha, budynkiem socjalnym i miejscami noclegowymi.

w MPK, hotel, restauracja.

y SOWINIEC
w Mała wieś w gm. Mosina (110 mieszk.), położona na l. brze-

gu Warty, na terenie Rogalińskiego Parku Krajobrazowego, 4 km na
pd.-wsch. od Mosiny, przy szosie do Krajkowa.

w Wieś wzmiankowana już w 1241 r. Od XV w. Sowiniec był
własnością królewską. Na początku XIX w. zarządcą majątku był
Władysław Marcinkowski – wybitny rzeźbiarz wielkopolski (1858-
1947), który miał tam swoją pracownię.

w Z zabytkowego zespołu rezydencjonalnego z końca XIX w. po-
został park. Pałac, spalony w 1968 r. został odbudowany i podobnie
jak park jest obecnie własnością prywatną. W dawnym zespole dwor-
skim stadnina koni arabskich (klub polo), obok prywatne lotnisko.
We wsi przy drodze figura MB na wysokim słupie z 1898 r. autorstwa
Władysława Marcinkowskiego. W pobliżu wsi znajduje się ujęcie
wody (spod dna rzeki Warty) dla Poznańskiego Systemu Wodocią-

SŁOWNIK KRAJOZNAWCZY250

gowego. Nieopodal szosy Mosina–Żabno znajdują się upamiętniające
miejsca straceń i mogiły ofiar terroru hitlerowskiego. 4 km na pd. od
Mosiny: po prawej 1,5 km od szosy, Nowinki (miejsce straceń ok. 200
osob); po lewej 1 km Sowinki (mogiła ok. 600 osób).

w PKS, PKP w Mosinie.

y STARCZANOWO
w Niewielka wieś w gm. Murowana Goślina (40 mieszk.), położo-

na wśród lasów, 6 km na pn.-zach. od Murowanej Gośliny.
w Wieś osadzona na prawie niemieckim była własnością kapituły

poznańskiej. W zapisach z lat 1364-1589 nazywana była też Siarcza-

Okolice Starczanowa i Radzimia

251STĘSZEW

nowem. W 1975 r. utworzono w pobliżu rezerwat „Śnieżycowy Jar”**.
tłumnie odwiedzany przez turystów w okresie kwitnienia śnieżyc.

w Rezerwat „Śnieżycowy Jar” (pow. 9,27 ha., otulina 8,84 ha)
ma na celu ochronę jednego z nielicznych w Polsce naturalnych stano-
wisk śnieżyc stanowiących unikat na nizinach, rosnących w Sudetach,
Karpatach i Bieszczadach. Strumień wcinający się w krawędź doliny
Warty tworzy tam jar pokryty niskim grądem, w runie którego rosną
śnieżyce. Śnieżyce zakwitają przeważnie w połowie marca, często za-
nim jeszcze zginie śnieg – a ich kwitnienie trwa 2-3 tygodnie. Przez
teren jaru wytyczono przyrodniczą ścieżkę dydaktyczną. W odległo-
ści 1,5 km od wsi, nad Wartą gród kasztelański „Ostrów Radzimski”
z XIII w., odkryty pod koniec XIX w., badania prowadzone przez
Muzeum Pierwszych Piastów na Lednicy trwają od 2002 r.

w PKS Uchorowo (3 km), znak. szlak pieszy do Długiej Gośliny
i dalej do Promna oraz do „Śnieżycowego Jaru” i dalej do Rożnowa.

y STĘSZEW
w Miasto (5 610 mieszk.), 24 km na pd.-zach. od centrum Po-

znania, przy rozwidleniu szosy nr 5 do Wrocławia i nr 32 do Zielo-
nej Góry oraz linii kol. do Wolsztyna. Leży nad Samicą Stęszewską,
w otoczeniu jezior: Bochenek (pow. 4 ha), Dębno (pow. 25 ha) i Lip-
no (pow. 9 ha), na zach. skraju WPN.

w We wczesnym średniowieczu istniał tu gród obronny przy sta-
rym szlaku handlowym z Poznania na Dolny Śląsk i Łużyce. Obok
niego powstało podgrodzie, które z czasem rozwinęło się w osadę
targową, wzmiankowaną po raz pierwszy w 1315 r., gdy Stęszew
należał do rodu Łodziów. Przed 1370 r. miasto, należące do często
zmieniających się prywatnych właścicieli. W XIV w. wzniesiono tu
murowany zamek, zniszczony w 1656 r. przez Szwedów. W okresie
wojny 7-letniej (1556-63) miasto zostało spalone. Od 1799 r. było
w posiadaniu księcia Wilhelma Orańskiego, późniejszego króla Ho-
landii, po którym w spadku miasto odziedziczyła jego córka, księżna
Sachen-Weimar. W 1848 r. zostało zajęte przez powstańców, którzy
proklamowali tu niepodległość Polski.

Obecnie Stęszew jest niewielkim ośrodkiem usługowo-przemy-
słowym. Do większych zakładów należą wytwórnie przyczep i plan-
dek. Przy miejscowym Domu Kultury działa m.in. kapela dudziarska
„Koźlary”.

w W centrum miasta zachował się średniowieczny układ urbani-
styczny z czworobocznym rynkiem pośrodku i starą zabudową po-

SŁOWNIK KRAJOZNAWCZY252

Stęszew, plan centrum miasta

253STĘSZEW

chodzącą głównie z ok. poł. XIX w. i późniejszą. Najstarszy jest dom
podcieniowy* przy Rynku nr 8 z 2 poł. XVIII w., odnowiony, w któ-
rym od 1970 r. mieści się Muzeum Regionalne ze zbiorami historycz-
nymi i etnograficznymi. Przy wejściu tablica z 1978 r. upamiętniająca
miejsce, gdzie przechowywano zdobywczą broń powstańców wielko-
polskich ze Stęszewa. Na domu przy rynku nr 10 tablica z 1969 r. ku
czci Antoniego Sołtysiaka z Będlewa, rozstrzelanego przez hitlerow-
ców w 1940 r. Pośrodku Rynku pomnik (proj. Jan Szurek i Ryszard
Śmiech) poświęcony powstańcom wielkopolskim i ofiarom II wojny
światowej, odsłonięty w 1970 r. z okazji 600-lecia miasta. W Rynku
kapliczka z kopią figury MB z Dzieciątkiem z tutejszego sanktua-
rium, wybudowana w 2005 r.

Na pd.-wsch. od Rynku, przy ul. Kościelnej, kościół parafialny pw.
Świętej Trójcy* z ok. 1468 r., gruntownie przebudowany w latach 1726
i 1771, poszerzony w 1937 r. W zrębie murów gotycki, przekształcony
na barokowy. Jednonawowe wnętrze nakryte sklepieniem żaglastym.
Ołtarz główny barokowy, 2 ołtarze boczne neorenesansowe. W ka-
plicy z 1771 r. okazały, późnobarokowy nagrobek księżnej Doroty
z Broniszów – Radomickiej-Jabłonowskiej (zm. 1773 r.) w formie
architektonicznego ołtarza, a w podziemiach kościoła jej sarkofag.
Na przykościelnym cmentarzu lapidarium zabytkowych tablic i na-
grobków oraz groby powstańców listopadowych, z czasów Insurekcji
Kościuszkowskiej, Wiosny Ludów i Powstania Wielkopolskiego. Na

Stęszew, dom podcieniowy. Fot. ZS

SŁOWNIK KRAJOZNAWCZY254

budynku wikariatu tablica z 2000 r. upamiętniająca Józefa Łukaszew-
skiego (1797-1873), historyka. ur. w pobliskim Kręplewie, badacza
dziejów szkolnictwa i kościoła w Polsce, autora wielu dzieł i publikacji
naukowych. Obok kościoła, Gimnazjum im. Powstańców Wielkopol-
skich, z tablicą z 2007 r. upamiętniającą ks. Wawrzyńca Chybickiego
(1832-1900), „obrońcy tożsamości narodowej i mowy ojczystej pod
zaborem pruskim”, który przyczynił się do budowy szkoły.

Na pd.-zach. od centrum miasta, przy ul. Kościańskiej, neogoty-
cki kościół pw. NMP Niepokalanie Poczętej z 1905 r., podniesiony
w 1971 r. do rangi sanktuarium maryjnego. Przedmiotem kultu jest
tu późnogotycka figura MB z Dzieciątkiem z poł. XVI w., w malowa-
nym obramowaniu z ok. 1638 r., umieszczona za zasuwą w neobaro-
kowym ołtarzu głównym.

Na l. brzegu Samicy, przy torze kol. po wsch. stronie miasta, znaj-
duje się grodzisko stożkowate „Pańska Góra”, o średnicy 110x125 m
i wys. 9 m. Pierwotnie stał tu drewniany gródek, a od XIV w. murowa-
ny zamek, który zniszczyli Szwedzi w czasie „potopu”.

Przy ul. Poznańskiej, w pn. części miasta, pozostałości dawnego ma-
jątku Chmielniki, do 1922 r. oddzielnej wsi, z domem rządcy (nr 16)
z początku XX w. i zabudowaniami pofolwarcznymi. Po przeciwnej
stronie ul. Poznańskiej park miejski (dawny ogród Sokoła i Bractwa
Kurkowego) z 1 poł. XX w. w którym głaz z tablicą odsłoniętą w 1989 r.

Stęszew, kościół
pw. Świętej Trójcy.
Fot. ZS

255STĘSZEWKO

w 70-lecie stęszewskiego harcerstwa i drugi głaz z tablicą z 2004 r.
upamiętniającą żołnierzy z 28. Dywizjonu Rakietowego Obrony Po-
wietrznej, w 80. rocznicę powstania pierwszej jednostki przeciwlotni-
czej w Wielkopolsce. Przy ul. Wojska Polskiego, na budynku Zespołu
Szkół, tablica ku czci Marii Zaremby (1901-96), nauczycielki na Kre-
sach Wschodnich, na Warmii i od 1948 r. w Stęszewie.

Na cmentarzu parafialnym przy ul. Bukowskiej pomnik pamięci
w formie ściany z tabliczkami upamiętniającymi tych, co „Oddali ży-
cie za Polskę”.

Przy wjeździe do miasta od strony Poznania dęby pamięci posa-
dzone w 2009 r. dla „uczczenia ofiar zbrodni katyńskiej” i tych, co
„zginęli i cierpieli na nieludzkiej ziemi”. Na zalesionym pd.-wsch.
brzegu jez. Lipno sezonowy ośrodek wypoczynkowy z domkami
kempingowymi, polem namiotowym, miejscem do kąpieli i wypoży-
czalnią sprzętu pływającego.

w PKS, PKP, hotele, restauracje. Znak. szlaki piesze do Mosiny,
Otusza i Rosnówka.

y STĘSZEWKO
w Wieś w gm. Pobiedziska (280 mieszk.), położona na skraju la-

sów Puszczy Zielonka, 8 km na pd.-zach. od Pobiedzisk, przy szosie
do Wierzonki.

Stęszew, kąpielisko nad jez. Lipno. Fot. ZS

SŁOWNIK KRAJOZNAWCZY256

w Po raz pierwszy wymieniona w 1292 r.; była własnością kapi-
tuły poznańskiej. W 1677 r. w opustoszałej po potopie szwedzkim
wsi osiedlili się olędrzy (najstarsze osadnictwo olęderskie na terenie
Puszczy Zielonka). W XIX w. znajdował się tu folwark należący do
majątku w Krześlicach.

w Z dawnego dworu pozostał park krajobrazowy (1,8 ha).
w MPK Tuczno 3 km, ośrodek jazdy konnej, kąpielisko „Eko-

Plaża” nad Jez. Kołatkowskim.

y STRYKOWO*
w Duża wieś w gm. Stęszew (1370 mieszk.), 7 km na pd.-zach. od

siedziby gminy, na pd.-wsch. brzegu rynnowego Jez. Strykowskiego
(pow. 305 ha), przy szosie nr 32 Stęszew–Zielona Góra i linii kol. Poz-
nań–Wolsztyn.

w Dawna posiadłość szlachecka, wzmiankowana po raz pierwszy
w 1409 r., gdy była własnością rycerskiego rodu Korzbok-Strykow-
skich. W ich rękach Strykowo pozostawało przez dwa i pół wieku.
Później często zmieniali się tu właściciele. W 1874 r. tutejszy majątek
nabyła pruska rodzina von Treskow, osiadła w Wielkopolsce u schył-
ku XVIII w. W zach. części wsi Rolno-Przemysłowe Zakłady Zielar-
skie „Strykowo”, przy drodze do Modrza wytwórnia mas bitumicz-
nych „Eurovia”.

Strykowo, pałac. Fot. SP

257SUCHY LAS

w Nad jeziorem okazały pałac** z 1900 r. w formie neogotyckie-
go zamku, zbudowany dla Hansa von Treskow, o niezwykle urozma-
iconej bryle skupionej wokół masywnej, czworobocznej, pięciokon-
dygnacyjnej wieży, zwieńczonej krenelażem. Obecnie mieści się tu
ośrodek szkoleniowo-konferencyjny. Wokół park krajobrazowy z po-
czątku XIX w. (pow. 10,4 ha) z aleją grabową, pomnikowymi dębami
o obw. do 550 cm i okazem egzotycznej metasekwoi chińskiej. Obok
parku zabudowania folwarczne, użytkowane przez zakłady zielarskie.
Większość tutejszych obiektów pochodzi z XIX/XX w. Przy szosie
dawny zajazd z początku XX w., obecnie sklep „Gościniec”. Przy dro-
dze do Sapowic kościół pw. św. Maksymiliana Kolbego z lat 1987-97,
przed którym stoi popiersie Jana Pawła II z 2005 r. Nad jeziorem se-
zonowy ośrodek wypoczynkowy „Feniks”.

w PKS, PKP, hotel, restauracja.

y STRYKOWSKIE JEZ.
Największe jez. powiatu poznańskiego. (pow. 305 ha, dł. 8,4 km,

szer. 0,7 km, głęb. do 7,7 m, leży na wys. 74 m n.p.m.). Długi, wąski
akwen położony przy zach. granicy powiatu. Brzegi płaskie, w więk-
szości bezleśne. Nad jeziorem położone są wsie: (→) Strykowo, (→) Sa-
powice, Januszewice, (w powiecie grodziskim). Kąpieliska w Stryko-
wie, Sapowicach i przy pn. krańcu nieopodal Rybojedzka. Przy brze-
gu wsch. kolonie domków letniskowych.

y SUCHY LAS
w Duża wieś (6 100 mieszk.) przy pn. granicy Poznania, przy dro-

dze krajowej nr 11 do Piły, węzeł dróg lokalnych. Wsch. część zabudo-
wy położona jest na stoku Góry Moraskiej.

w Bardzo stara metryka wsi sięga 1170 r. Była to wówczas włas-
ność książęca, która decyzją księcia Mieszka Starego przekazana
została joannitom z klasztoru na obecnej Komandorii w Poznaniu.
W ich posiadaniu znajdowała się do 1832 r., kiedy to władze pruskie
zlikwidowały zakon. W 1732 r. na terenie Suchego Lasu lokowana zo-
stała osada olęderska. Suchy Las jest gminą młodą, powstałą w 1973 r.
Wcześniej wieś należała do gminy Piątkowo (wsi istniejącej na terenie
obecnego Poznania). Rozwój Suchego Lasu rozpoczął się w latach 80.
XX w., a na dużą skalę po 1990 r.

w Dzisiejszy Suchy Las jest wsią bardzo zamożną z licznymi mniej-
szymi i średnimi zakładami produkcyjnymi oraz handlowymi, m.in.
wzdłuż szosy nr 11 z wieloma salonami samochodowymi. W cen-

SŁOWNIK KRAJOZNAWCZY258

trum wsi, przy ul. Obornickiej (szosa nr 11) położone są ważniejsze
dla miejscowości budynki, o interesującej formie architektonicznej.
Kościół pw. Najświętszego Serca Pana Jezusa, formalnie siedziba
parafii (→) Chojnica – Morasko zbudowany w 2003 r. z żółtej cegły
klinkierowej wg proj. Witolda Milewskiego (autora projektów wielu
budynków m.in. szkół wyższych w Poznaniu oraz projektu restytucji
Zamku Królewskiego w Poznaniu). Przy kościele głaz – pomnik upa-
miętniający komandora kawalerów maltańskich w Poznaniu Michała
Dąbrowskiego.

Po przeciwnej stronie ul. Obornickiej wznoszą się: sucholeska ga-
leria handlowa (2011 r.), gminne centrum kultury (planowane ukoń-
czenie w 2013 r.), park wodny Octopus z krytą pływalnią (2010 r.)
o modernistycznej sylwetce, hala sportowo-widowiskowa (2007 r.)
z bogatym wyposażeniem, umożliwiającym rozgrywanie zawodów
koszykówki, siatkówki, piłki ręcznej oraz halowej piłki nożnej.

We wschodniej części wsi, przy ul. Bogusławskiego stoi pomnik 7
strażaków z Suchego Lasu, ofiar II wojny światowej. W tej części wsi
fragmenty starszej zabudowy z początku XX w., a także przy ul. Rol-
nej 20 dom z 1799 r. Z ul. Alejowej położonej w najwyższej, wsch.
części wsi rozciąga się rozległy widok w kierunku zach. m.in. Kiekrza.

w MPK, PKS, hotel, restauracje.

Suchy Las, kościół. Fot. ZS

259SWARZĘDZ

y SWADZIM
w Wieś w gm. Tarnowo Podgórne (410 mieszk.), położona 7 km

na wsch. od Tarnowa Podgórnego, po obu stronach szosy nr 92 i zach.
obwodnicy Poznania S11. Znajduje się tu największe centrum handlo-
we w gminie – hipermarkety Auchan, Leroy Merlin, Decathlon oraz
Nico. W dawnym zespole dworskim Rolnicze Gospodarstwo Do-
świadczalne „Swadzim” Uniwersytetu Przyrodniczego w Poznaniu.

w Pierwsza wzmianka pochodzi z 1288 r., kiedy wieś włączono
do parafii Lusowo. Przez długi czas była własnością szlachecką po-
wiązaną z dobrami Kiekrz. W odrodzonej Polsce majątek należał do
Leona Bolesława Plucińskiego (1875-1935) znanego polityka, posła
na Sejm, wicemarszałka Sejmu i Komisarza Generalnego RP w Wol-
nym Mieście Gdańsku. Od 1991 r. działa tu m.in. duża palarnia kawy
Strauss Cafe Poland, centra logistyczne i hurtownie.

w W parku krajobrazowym (pow. 7,5 ha) wznosi się eklektyczny
pałac z 1910 r. zbudowany wg proj. Rogera Sławskiego dla Leona Plu-
cińskiego wykorzystujący starszą budowlę, w 1924 r. dobudowano pd.
skrzydło (proj. Stanisław Mieczkowski). Piętrowy budynek o rozbudo-
wanej bryle od frontu z zabudowanym gankiem dźwigającym taras pię-
tra zwieńczony jest trójkątnym tympanonem. Obecnie nieużytkowany,
jest własnością Kurii Archidiecezji Poznańskiej z przeznaczeniem na
ośrodek seminaryjny. W sąsiedztwie duży zespół folwarczny (rządców-
ka z 1915 r., gorzelnia z 1904 r., strażnica pożarna z 1908 r., stajnie i obo-
ry) częściowo przebudowane na potrzeby Rolniczego Gospodarstwa
Doświadczalnego Swadzim Uniwersytetu Przyrodniczego w Poznaniu.

w MPK, PKS, restauracja.

y SWARZĘDZ
w Miasto, siedziba gminy (30 500 mieszk.), graniczący od zach.

z Poznaniem, położone na pd.-wsch. brzegu Jez. Swarzędzkiego (pow.
79 ha); węzeł drogowy, szosa nr 92 Poznań–Warszawa i droga Kobyl-
nica–Gądki oraz linia kol. Poznań–Warszawa. Swarzędz jest najwięk-
szym miastem w Wielkopolsce niebędącym stolicą powiatu

w Wzmiankowany po raz pierwszy w 1366 r. Własność rodu Ło-
dziów, a od XV w. Górków. W 1638 r. wojewoda kaliski Zygmunt
Grudziński (ok. 1572-1653) na gruntach wsi lokował miasto, które
od jego herbu Grzymała krótko nosiło nazwę Grzymałowo. Jeszcze
przed lokacją pozwolono na osiedlanie się w Swarzędzu Żydom wypę-
dzonym z Poznania, a także innym innowiercom. W XVII i XVIII w.
był to ośrodek sukiennictwa, a od 2 poł. XIX w. znany ośrodek stolar-

SŁOWNIK KRAJOZNAWCZY260

stwa. W 1934 r. odbyły się tu pierwsze targi meblowe. W latach 1940-
44 istniał tu niemiecki obóz pracy dla Polaków i innych narodowości.
Obecnie miasto o charakterze przemysłowo-rzemieślniczym; m.in.
zakłady stolarki budowlanej, przerobu złomu, rozlewnia gazu płynne-
go, centra logistyczne, liczne rzemieślnicze warsztaty stolarskie i po-
krewne. Są tu dwa zespoły szkół prowadzone przez powiat poznański.

Paulina Wilkońska z Lauczów
Ur. w Swarzędzu (1809-75), powieściopisarka i pamiętnikarka.
W 1832 r. wyszła za mąż za Augusta Wilkońskiego i w latach 1840-
51 prowadziła w Warszawie salon literacki. Po wydaleniu w 1851 r.
z zaboru rosyjskiego osiadła w Wlkp., we wsi Siekierki Wielkie
(gm. Kostrzyn). Za najciekawsze jej dzieło uważana jest książka
„Moje wspomnienia o życiu towarzyskim w Warszawie” oraz powie-
ści „Wieś i miasto” i „Poranki i wieczory”. Spoczywa w Siekierkach
Wielkich. Jej mąż August Wilkoński (1805-52) – satyryk i wydaw-
ca – walczył w Powstaniu Listopadowym, a jako pisarz debiutował
w 1841 r. na łamach „Biblioteki Warszawskiej”. Największą popu-
larność zdobyły jego „Ramoty i ramotki literackie” – zbiór opo-
wiadań, humoresek i anegdot. Jedno z nich nosi tytuł „Napoleon
i żydki swarzędzkie”. Po śmierci spoczął w grobie rodzinnym żony.

w W centrum zachowany jest stary układ urbanistyczny z 2 ryn-
kami (Rynek i pl. Niezłomnych) i dawną zabudową z końca XIX i po-
czątku XX w. W Rynku ratusz z 2 poł. XIX w., rozbudowany na po-
czątku XX w., z wieżą zegarową; na ścianie wsch. tablica z 1965 r. ku
czci poległych za wolność Ojczyzny, a po stronie wsch. głaz z 1988 r.
upamiętniający 350-lecie miasta, wśród zabudowy przyrynkowej wy-
różniają się kamienice secesyjne z XIX/XX w. Na pn.-zach. od rynku
kościół pw. św. Marcina, zapewne z XVII/XVIII w., z klasycystycz-
ną wieżą od zachodu, wielokrotnie przebudowywany, m.in. w latach
1777, 1792, 1894-1905 r. Świątynia jednonawowa z transeptem (ka-
plice MB Częstochowskiej i św. Józefa), wewnątrz ozdobiona freska-
mi Łucji i Józefa Oźminów z 1970 r. W kruchcie wieżowej tablica
z 1922 r. ku czci ofiar I wojny światowej. Po stronie wsch. kościoła po-
mnik z 2007 r. poświęcony dzieciom strajkującym w obronie mowy
ojczystej w latach 1906-07.

Ze starej zabudowy miasta na uwagę zasługują: domy z początku
XIX w. przy ul. Małej Rybackiej 2 i Wielkiej Rybackiej 14, dom rodzi-
ny socjalisty Marcina Kasprzaka, dwór przy ul. Zamkowej 26 z końca
XIX w. (obecnie przedszkole), z pomnikowym dębem szypułkowym

261SWARZĘDZ

o obw. 451 cm i dawnym budynkiem inwentarskim (obecnie hala tar-
gowa), domy przy pl. Niezłomnych 5 i 14 z XIX/XX w., wieża ciś-
nień ul. Strzelecka 2 z 1903 r., niegdyś w zwartej zabudowie z gazow-
nią i rzeźnią z 1905 r. oraz budynek dworca kolejowego z początku
XX w. z tablicą upamiętniającą istniejący w czasie II wojny światowej
niemiecki obóz pracy.

Przy ul. Wrzesińskiej 28 pawilon wystawowy mebli z 1936 r,
a w pobliżu pomnik św. Józefa, patrona stolarzy i miasta z 2002 r.,
(rzeźb. Ewa Wanat i Anna Ilska-Gruchot), a na skwerze po stronie
północnej dworca kol. głaz z tablicą w miejscu dawnego cmentarza
ewangelicko-augsburskiego z 1999 r.

W 2 poł. XX w. w pn. i pd.-zach. części miasta powstały duże
kompleksy nowych osiedli mieszkaniowych, domów jednorodzin-
nych oraz 4 nowe kościoły: pw. MB Wspomożycielki Wiernych przy
ul. Poznańskiej 27 z 1936 r., rozbudowany w latach 1978-79 (arch.
Aleksander Holas), pw. św. Józefa Rzemieślnika przy ul. Staszica
z 1989 r., (arch. Eryk Siński), pw. MB Miłosierdzia na os. Kościusz-
kowców z lat 1996-2007 (arch. Zenon Stępniowski) i pw. Chrystu-

Swarzędz, plan centrum miasta

SŁOWNIK KRAJOZNAWCZY262

sa Jedynego Zbawiciela na os. Miel żyńskiego zbudowany w latach
2001-10 (arch. Romuald Gic).

W mieście Swarzędzkie Centrum Sportu i Rekreacji, w skład
którego wchodzą m.in. pływalnia „Wodny raj” i kręgielnia (2002 r.),
zmodernizowana hala sportowo-widowiskowa (2004 r.),

w MPK, PKS, PKP, hotele, restauracje.

y SWARZĘDZ – NOWA WIEŚ
w W pd.-zach. części miasta (dawny majątek Nowa Wieś, włączo-

ny do Swarzędza w 1957 r.)
w Pałac z XIX/XX w., ze skrzydłem z basztą z 1923 r. (obecnie

hotel) i park z XIX/XX w. (pow. 3,6 ha). Przy nim powstały w 1963
Skansen i Muzeum Pszczelarstwa im. prof. Ryszarda Kosteckiego
(1924-2001); ekspozycja zbiorów dotyczących bartnictwa, pszczelar-
stwa i jedwabnictwa, w tym unikatowa plenerowa kolekcja uli (kłody
bartne, ule figuralne, architektoniczne, koszowe i skrzynkowe) liczy
ponad 230 obiektów i obrazuje rozwój polskiego pszczelarstwa od cza-
sów najdawniejszych po dzień dzisiejszy. Do najstarszych obiektów na-
leżą: ponad 600-letnia kłoda bartna (wyłowiona z rzeki Bug w 1927 r.)
i ul figuralny – św. Ambroży z XVIII w. Przy skansenie Laboratorium
Terenowe Chorób Pszczół Państwowego Instytutu Weterynarii. Na
wsch. od miasta w rynnie Cybiny malownicze rozlewiska rzeki.

Swarzędz, ratusz. Fot. ZS

263SZEWCE

y SZEWCE
w Wieś w gm. Buk (730 mieszk.), 5,5 km na pd. od siedziby gm.,

przy drodze lokalnej do Daków Mokrych.
w Dawna posiadłość szlachecka, wzmiankowana po raz pierwszy

w 1383 r. W końcu XIX w. należała do Potockich i Mielżyńskich.
w W środkowej części wsi dawny zespół dworsko-folwarczny

z 2 poł. XIX w. Na jego terenie dwór z lat 1880-90 z wystawką nad
wejściem głównym, obecnie dom mieszkalny. Pośrodku podwórza go-
spodarczego trzykondygnacyjny spichlerz z 1886 r., nakryty wysokim
dachem. Przy nim dawna rządcowska z XIX/XX w., później rozbudo-
wana. W pn. części wsi kaplica pw. św. Maksymiliana Kolbego, miesz-
cząca się w dawnej kostnicy z 1919 r., rozbudowanej o nawy boczne
w 1973 r. Na zewnątrz tablica z 1992 r. upamiętniająca mieszkańców
wsi poległych w wojnie obronnej w 1939 r. oraz zamęczonych przez
hitlerowców w obozach. Na budynku Szkoły Podstawowej im. dr Le-
cha Siudy (1904-97) tablica ku czci patrona szkoły, zasłużonego leka-
rza, kolekcjonera sztuki i „Wielkopolanina Roku 1992”. Po pn.-zach.
stronie wsi leży zadrzewiony obszar zwany Bażantarnią (hodowano
tam niegdyś bażanty) o pow. 37,5 ha, dawniej zagospodarowany par-
kowo, z pozostałościami dwóch alei grabowych. Przy drodze do Buku
dawna samodzielna wieś Zgoda, włączona obecnie do Szewc.

w PKS.

Swarzędz, skansen pszczelarski, ule figuralne. Fot. SP

SŁOWNIK KRAJOZNAWCZY264

y SZRENIAWA
w Wieś 2 km na pd. od Komornik (640 mieszk.) przy szosie nr 5

do Wrocławia i linii kolowej do Wolsztyna. Na skraju lasów WPN.
w Szreniawa powstała w poł. XIX w. na gruntach wsi Rosnowo,

założona przez niemiecką rodzinę Bierbaumów. Po 1919 r. właści-
cielami wsi byli Glabiszowie. W 2 poł. XIX w. powstał duży zespół
dworsko-folwarczny.

w Znaczącym w skali kraju obiektem muzealnym jest Muzeum
Narodowe Rolnictwa i Przemysłu Rolno-Spożywczego***, zało-
żone w 1964 r., od 1986 r. noszące obecną nazwę. Tradycja muzeum
nawiązuje do pierwszego w Polsce muzeum rolniczego powstałego
w 1875 r. w Warszawie, istniejącego do 1939 r. Muzeum w Szreniawie
prowadzi działalność muzealną, naukową, wydawniczą i popularyza-

Szreniawa, Muzeum Narodowe Rolnictwa i Przemysłu Rolno-Spożywczego

265SZRENIAWA

torską. W ostatnich latach bardzo rozszerzyło działalność, powstały
nowe działy, zmodernizowano ekspozycje i pozyskano nowe ekspo-
naty. Dużą popularnością cieszą się imprezy okolicznościowe i folklo-
rystyczne. Muzeum ma oddziały w 5 miejscowościach Wielkopolski:
Jaraczu (młynarstwa), Uzarzewie (łowiectwa), Swarzędzu (pszczelar-
stwa), Sielinku (gospodarki mięsnej) i Nowym Tomyślu (chmielar-
stwa i wikliniarstwa).

Przy wejściu na teren Muzeum stoi duży głaz narzutowy przetrans-
portowany z kopalni węgla brunatnego w Koninie (czerwony granit
skandynawski, obwód 10 m). Wejście na teren Muzeum znajduje się
w stylizowanym budynku bramnym z początku XXI w. Poszczególne
budynki mieszczące ekspozycje położone są w dwóch kompleksach:
w parku (pow. 5,7 ha) i w dawnym folwarku. Na obrzeżu parku, w pa-
wilonach i ich sąsiedztwie znajdują się prezentacje dotyczące techni-
ki rolniczej, chowu i hodowli zwierząt, pszczelarstwa (duża kolekcja
uli), ogrodnictwa, chmielarstwa, wikliniarstwa, przetwórstwa mięsa
i płodów rolnych, łowiectwa, rybactwa śródlądowego, kultury ludo-
wej i rzemiosł związanych z rolnictwem. Przy dróżkach parkowych
stoją popiersia osób zasłużonych na polu rolnictwa i nauk rolniczych.

Szreniawa, lokomobila. Fot.SP

SŁOWNIK KRAJOZNAWCZY266

Na skraju parku i folwarku wznosi się eklektyczny pałac z poł.
XIX w., dzieło architekta Karola Knoblaucha. W ostatnich latach
gruntownie odnowiony mieści bardzo ciekawą ekspozycję dworskich
wnętrz mieszkalnych z lat dwudziestych XX w. Dalej na pd. położony
jest rozległy zespół folwarczny obejmujący m.in. budynki inwentar-
skie, gorzelnię oraz zespół dwóch stodół i spichlerza. Część budyn-
ków została adaptowana na cele ekspozycyjne m.in. w jednym z nich

prezentowane są różnorodne pojazdy rolnicze, od prostych wozów
gospodarskich i powozów do samochodów z XX w. Wśród innych
zbiorów technicznych do znaczniejszych należą: kolekcja 7 lokomo-
bil parowych (najstarsza z 1895 r.), ciągników, lokomotywa i wagony
kolejki gospodarczej, samoloty agrotechniczne. W jednej ze stodół
i w spichlerzu organizowane są wystawy czasowe. W części przyzie-
mia dawnego domu zarządcy majątku mieści się restauracja.

Na pn. od wejścia do Muzeum, położony jest zespół budynków
z początku XX w. stacji kol. Szreniawa (dworzec, budynek miesz-
kalny, szalet, budynek gospodarczy) zlokalizowanej przy powstałej
w 1909 r. linii kolejowej Poznań–Wolsztyn. W 2010 r. budynki zo-
stały odnowione, a linia kolejowa zmodernizowana. Kursują na niej
nowoczesne szynobusy.

Szreniawa, pałac z zewnątrz. Fot. ZS

267ŚWIĄTNIKI

Mauzoleum rodziny Bierbaumów
0,4 km na wsch. od Szreniawy (dojście szlakiem zielonym) na po-
krytym lasem wzgórzu (118 m n.p.m.) znajduje się dawna kaplica
– mauzoleum rodziny Bierbaum, właścicieli wsi w 2 poł. XIX w.
zbudowana ok. 1860 r. wg proj. Martina Gropiusa. Opuszczona
i zdewastowana po 1945 r., w 2001 r. została zaadaptowana na stację
edukacyjną WPN (na planszach historia i przyroda Parku) z punk-
tem widokowym. Budowla w kształcie ceglanej wieży w dolnej czę-
ści mieściła kaplicę, w górnej (dostęp po 124 stopniach) taras wido-
kowy. Z tarasu rozciąga się rozległy widok na pd. dzielnice Poznania
i lasy WPN. Informacje o możliwościach wejścia: tel. 61 810 76 29.

w PKP, MPK, PKS przy szosie nr 5, restauracja. Znakowany szlak
turystyczny do Jarosławca i Rosnówka.

y ŚRÓDKA
w Wieś w gm. Kleszczewo (290 mieszk.), położona przy szosie

Kostrzyn–Kórnik, 7 km na pd.-zach. od siedziby gm. Na północ od
wsi przebiega autostrada A2.

w Wzmiankowana w 1383 r. jako własność kapituły poznańskiej;
od 1510 r. wchodziła w skład majątków proboszcza katedry poznań-
skiej.

w We wsi parterowy dwór z 2 poł. XIX w., z dobudowanym
w końcu XIX w. piętrowym skrzydłem, nakrytym dachem mansardo-
wym (własność prywatna, częściowo zamieszkany). Otacza go park
krajobrazowy z XIX/XX w. (pow. 1,9 ha) ze stawem i starym drzewo-
stanem m.in. kasztanowiec o obw. 370 cm i klon zwyczajny 350 cm.
Zachowane budowle dawnego zespołu folwarcznego, m.in. stodoła
z końca XIX w., obory, spichlerz i kuźnia z początku XX w. We wsi
dwa domy (nr 10 i 19) z końca XIX w.

w MPK.

y ŚWIĄTNIKI
w Wieś w gm. Mosina (270 mieszk.), położona na granicy Ro-

galińskiego Parku Krajobrazowego, 7 km na wsch. od Mosiny, przy
szosie do Kórnika.

w Świątniki już przed poł. XIII w. były osadą należącą do kapituły
katedralnej w Poznaniu, później włączone zostały do klucza dóbr ro-
galińskich. Po potopie szwedzkim wieś opustoszała. Obecnie rozwój
jednorodzinnego budownictwa mieszkaniowego.

SŁOWNIK KRAJOZNAWCZY268

w Zachowała się stara kuźnia oraz kilka domów mieszkalnych
z 2 poł. XIX w.

w MPK.

y TARNOWO
w Wieś w gm. Kostrzyn położona 3 km na pn. od siedziby gm.

Nazwa wsi oznacza osiedle wśród tarniny. Liczy 120 mieszkańców
w Pierwsza wzmianka o tej miejscowości pochodzi z 1302 r.

W wiekach średnich należała do rodu Grzymalitów, później do Tar-
nowskich, Kurnatowskich, a od poł. XVIII w. do Suchorzewskich.
Dzięki wsparciu tej rodziny mógł ukończyć studia, a potem otworzyć
własną firmę Hipolit Cegielski. W 1930 r. majątek Tarnowo liczący
363 ha rodzina sprzedała poznańskiemu kupcowi Franciszkowi Na-
mysłowi. Dziś własność spółdzielcza.

w Dwór tutejszy wybudowany zapewne przez Suchorzewskich sta-
nowi zabytek późnego klasycyzmu ze schyłku XVIII w. Budynek mu-
rowany, parterowy, na planie prostokąta, nakryty wysokim dachem na-
czółkowym. Front dworu zdobi portyk wsparty na czterech filarach na
osi zwieńczony trójkątnym tympanonem. W latach 30. XIX w. gościli
tu Hipolit Cegielski i dr Karol Marcinkowski. Dwór zwrócony fron-
tem ku pn. oddziela od drogi arkadowy mur z prześwitami. Park kraj-
obrazowy z początków XIX w. o pow. 3,9 ha liczy ponad 600 drzew.

Po prawej stronie drogi do Pobiedzisk kamienna figura MB
z 1764 r. na kolumnie z płaskorzeźbami.

w PKS.

y TARNOWO PODGÓRNE
w Duża wieś gminna (4 400 mieszk.), położona 15 km na zach. od

Poznania, przy szosie nr 92. Liceum Ogólnokształcące. Nowoczesna
baza sportowa: stadion piłkarski, hala sportowa z kompletem boisk ze-
wnętrznych, siłownia, kręgielnia i inne obiekty sportowe i rekreacyjne.

w Pierwsza wzmianka o Tarnowie pojawia się w końcu XIII stu-
lecia w dokumencie erekcyjnym wystawionym przez bp. Jana II Nałę-
cza w Jaszkowie w dniu 15 lipca 1288 r. dla parafii w Lusowie. Wśród
wsi wchodzących w skład nowej parafii wspomniane jest też Tarnowo
należące do Zarembów. Wkrótce, w 1293 r. synowie komesa Janka:
Filip – archidiakon gnieźnieński, Sędziwój – podkomorzy kaliski,
Mikołaj – wojewoda tczewski i Michał – podczaszy kaliski darowa-
li bp. poznańskiemu dwa działy tej wsi. Tarnowo stanowiło własność
bp. do czasu zaborów. Zapewne był to niewielki majątek – wieś loko-
wana była dopiero w XV w. Majątek przejęty przez władze pruskie

269TARNOWO PODGÓRNE

otrzymał w 1798 r. gen. artylerii Toenette-Luttlichen w uznaniu za-
sług wojennych. Po zniesieniu zakazu osiedlania się ludności niekato-
lickiej w dobrach bp. i przeprowadzeniu uwłaszczenia sprowadzono
niemieckich kolonistów, głównie z Saksonii. W krótkim czasie gm.
stała się jedną z wzorcowych. Po uzyskaniu niepodległości, w 1919 r.
wieś otrzymała obecną nazwę – Tarnowo Podgórne.

Dogodne położenie między Poznaniem a Berlinem zawsze sprzy-
jało rozwojowi wsi. Już w 1826 r. powstała tutaj nowoczesna droga
bita przystosowana do ciężkiego ruchu towarowego z budynkiem ro-
gatki drogowej.

W końcu XX w. nastąpił szybki rozwój Tarnowa, który stał się
atrakcyjnym miejscem dla inwestorów. W efekcie z roku na rok wzra-
stała liczba podmiotów gospodarczych, zarówno dużych fabryk zna-
nych koncernów, jak i małych lokalnych przedsiębiorstw. W 2011 r.
na terenie gminy funkcjonowało ponad 4 tys. przedsiębiorstw, w któ-
rych jest ponad 30 tys. miejsc pracy. Wśród najbardziej znaczących
firm wymienić można m.in.: Stollwerck, Nico, Schattdecor, Andre-
as Stihl, Imperial Tobacco, Elite Polska, Kimball Electronic, LIDL,
Mondelez. Na terenie gminy znajduje się kompleks basenowo-rekre-
acyjny – Tarnowskie Termy. Za całokształt osiągnięć gospodarczych
gmina Tarnowo Podgórne została uhonorowana w 2007 r. godłem
promocyjnym „Teraz Polska”, a w 2009 r. Innowatorem – Nagrodą
„Satysfakcji Biznesu”. Wśród wyróżnień posiada także tytuł „Mi-
strzowska Gmina 2009/2010.”

w Tarnowo Podgórne, mimo, że jest wsią, sprawia wrażenie ma-
łego miasteczka z zabudową miejską wzdłuż głównych ulic i centrum
handlowym. Na skwerze głaz z tablicą „Za waszą i naszą wolność”
(1972 r.) z nazwiskami poległych w latach 1939-1945.

Przy ul. Poznańskiej gotycki kościół pw. Wszystkich Świętych.
Parafia powstała na przełomie XIII/XIV w., za jej założyciela uważa
się bp. poznańskiego Andrzeja Zarembę. Obecny kościół wzniesiony
został ok. 1464 r. zapewne staraniem bpa Andrzeja Bnińskiego. Nie-
wielka świątynia na rzucie prostokąta w fasadzie zach. zwieńczona jest
wieżą z dwukondygnacyjną nadbudową drewnianą z dachem namio-
towym z 1787 r., zewnątrz kościół opięty jednoskokowymi skarpami.
Dwuprzęsłowe salowe wnętrze nakryte jest sklepieniem gwiaździstym.
W ołtarzu głównym z końca XVIII w. w formie ramy ujętej filarami
przyściennymi znajduje się obraz ze sceną Wręczanie kluczy św. Pio-
trowi malowany zapewne przez Korzeniewicza ok. 1665 r. Obraz ten
pierwotnie umieszczony w katedrze poznańskiej w ołtarzu głównym,
po jej pożarze w 1722 r. ostatecznie trafił w 1795 r. do kościoła w Tar-

SŁOWNIK KRAJOZNAWCZY270

nowie. Obok kościoła kaplica z początku XX w. oraz pamiątkowy głaz
z tablicą z okazji 102. rocznicy powstania kółka rolniczego (2009 r.).

Po drugiej stronie ul. wznosi się zespół kościoła poewangelickie-
go, wybudowanego przez niemieckich kolonistów w 1901 r. Składa
się z neogotyckiego kościoła, obecnie rzymskokatolickiego pw. Naj-
świętszego Serca Pana Jezusa oraz pastorówki i szkoły. Na zewnętrz-
nej ścianie kościoła pamiątkowa tablica wmurowana w 100. roczni-
cę wybudowania kościoła (2001 r.). Dalej przy wyjeździe w stronę
Pniew, Park Pamięci w miejscu cmentarza ewangelickiego z lat 1885-
1947 z pomnikiem „Matka z dwojgiem dzieci” Arthura Schlendera
(1997 r.) oraz kilka starych nagrobków.

We wsi zachowało się kilkanaście domów z końca XIX w.: rogat-
ka drogowa (ul. Poznańska 82), zespół młyna (ul. Fabryczna), poczta
(ul. Poznańska 105).

w MPK, PKS, hotele, restauracje.

y TOMICE*
w Mała wieś w gm. Stęszew (100 mieszk.), 7 km na pn.-zach. od

siedziby gm., w obrębie wzniesień Ozu Bukowsko-Mosińskiego, nad
Jez. Tomickim (pow. 47 ha), po wsch. stronie szosy do Buku.

w Dawna posiadłość szlachecka, wzmiankowana po raz pierwszy
w 1391 r. Była gniazdem rodowym Tomickich herbu Łodzia, z których
najwybitniejszym przedstawicielem był Piotr Tomicki (1464-1535).

Piotr Tomicki
Był dyplomatą, podkanclerzym koronnym, bp. poznańskim i kra-
kowskim, ur. w Tomicach. Studiował w Krakowie i Bolonii, gdzie
uzyskał doktorat praw. Po powrocie do kraju był kanclerzem przy-
szłego kardynała Fryderyka Jagiellończyka, a później sekretarzem
Zygmunta Starego, zostając w 1515 r. podkanclerzym koronnym.
W 1520 r., po śmierci Jana Lubrańskiego, objął biskupstwo po-
znańskie. Zrzekając się tej funkcji został bp. krakowskim i podkan-
clerzym koronnym. Doprowadził do ugody między Zygmuntem
Starym, a księciem pruskim Albrechtem Hohenzollernem. Zm.
w Krakowie w 1535 r. i spoczął w katedrze na Wawelu. Tomicki na-
leżał do najważniejszych przedstawicieli polskiego renesansu. Był
inicjatorem powstania „Acta Tomiciana” – zbioru aktów dyplo-
matycznych i korespondencji kancelarii królewskiej z okresu, gdy
był sekretarzem Zygmunta Starego. W Wielkopolsce ufundował
cenne płyty nagrobne: Andrzejowi Szamotulskiemu w kolegiacie
w Szamotułach i ojcu Mikołajowi w kościele w Tomicach.

271TOMICE

Tomice, kościół. Fot. ZS

Okolice Dopiewa i Tomic

SŁOWNIK KRAJOZNAWCZY272

W XVII w. Tomice krótko należały do Opalenickich, a później
weszły w skład dóbr stęszewskich.

w W pd. części wsi późnogotycki kościół św. Barbary** sprzed
1463 r., przebudowany częściowo w 1770 r. w stylu barokowym,
z zewnątrz oszkarpowany, obecnie będący w trakcie gruntownego re-
montu. Jednonawowe wnętrze, nakryte sklepieniami kolebkowymi.
Wyposażenie przeważnie barokowe i rokokowe z XVII – XVIII w.
Wczesnobarokowy ołtarz główny sprzed poł. XVII w., z rzeźbioną
grupą św. Anny Samotrzeć. Ołtarze boczne: pr. barokowy z 1 poł.

Tomice. Kościół, płyta
Tomickiego. Fot. ZS

273TRZASKOWO

XVIII w., l. rokokowy z około 1770 r. z obrazem MB z 2 poł. XVI w.,
wzorowanym na obrazie Albrechta Dürera z 1517 r. Dwie płyty
nagrobne Mikołaja Tomickiego, zm. w 1478 r. fundatora kościoła:
jedna gotycko-renesansowa z piaskowca z początku XVI w., a druga
renesansowa z brązu wykonana w 1524 r. zapewne w norymberskim
warsztacie Vischerów, uważana za jedno z najlepszych dzieł sztu-
ki renesansu w Wielkopolsce Przy kościele drewniana dzwonnica
konstrukcji słupowej z początku XX w. z dwoma dzwonami: z 1541
i 1613 r. (ten drugi z napisem polskim, będącym być może najstar-
szym dzwonem z polską inskrypcją). Przy skrzyżowaniu dróg obok
kościoła budynek dawnej szkoły i rozłożysty dąb szypułkowy o obw.
300 cm, posadzony w 1928 r. z okazji 10-lecia odzyskania niepodle-
głości. Przy drodze polnej do Tomiczek, 600 m na zachód od kościoła,
położony jest cmentarz, na którym w 2010 r. odsłonięto głaz z tablicą
upamiętniającą 23 zmarłych powstańców wielkopolskich.

Około 1 km na pn. od kościoła, przy drodze do Skrzynek, ruina
dawnego młyna wodno-parowego, zbudowanego pod koniec XIX w.,
który funkcjonował do 1957 r., z zachowanymi pozostałościami po
turbinie. Przy nim dąb szypułkowy o obw. 410 cm – pomnik przyro-
dy. Około 0,5 km stąd na wsch., koło osady Żarnowiec, znajduje się
„Źródełko”** – źródło typu wywierzyskowego, bijące z niewielkiego
zbocza, uznane w 1994 r. za pomnik przyrody. Strumień wypływający
ze źródełka ujęto w kamienne koryto, tworząc kaskady, a teren przy
nim zagospodarowano.

Niedaleko Tomic, na pd.-wsch. od wsi, znajduje się niewielka
enklawa WPN, obejmująca cenny obszar ornitologiczny – rezerwat
przyrody „Trzcielińskie Bagno” (→ Trzcielin).

w PKS 1 km. Znakowany szlak pieszy do Stęszewa i stacji kol.
Otusz.

y TRZASKOWO
w Niewielka wieś o zwartej zabudowie w gm. Czerwonak (60

mieszk.), położona na wsch. od Bolechowa.
w Założona w XIX w. przez rodzinę von Treskow – właścicieli

Owińsk.
w We wsi parterowy dwór z początku XX w., zbudowany na pla-

nie kwadratu, z niewielkim tarasem od frontu, wspartym 2 kolumna-
mi, nakryty dachem czterospadowym. Przy nim park krajobrazowy
(2,96 ha) z dwoma stawami oraz pomnikowymi dębami (obw. do
420 cm). Wśród zabudowań gospodarczych z początku XX w. m.in.

SŁOWNIK KRAJOZNAWCZY274

spichlerz i kuźnia, a na zach. od nich kamienno-ceglana grota z figu-
rą MB z końca XIX w.

W okolicy dworku, na terenie ośrodka sportowo-turystyczno-
rekreacyjnego Trzaskowo Golf Club, powstaje osiemnastodołkowe
pole golfowe.

w MPK, PKP Bolechowo 3 km.

y TRZCIELIN
w Wieś (310 mieszk.) przy szosie Stęszew–Dopiewo w gm. Do-

piewo, 5 km na pn. od Stęszewa.
w W dokumentach wymieniana od 1388 r. O dawniejszym po-

chodzeniu świadczy grodzisko istniejące do 1 poł. XX w. nieopodal
drogi do Dopiewa. Wieś stanowiła własność szlachecką, pierwotnie
rodu Trzcielińskich. Później majętność podzielona została na Trzcie-
lin Szlachecki (Większy) i Trzcielin Duchowny (Mniejszy) wchodzą-
cy w skład dóbr kapituły katedralnej w Poznaniu. Do dziś widoczny
jest podział na dwie części – folwarki i ich zaplecze, rozdzielono do-
liną strumienia.

w W zach. części położony jest dawny Trzcielin Szlachecki: duży
zespół budynków folwarcznych z początku XX w. oraz niezbyt oka-
zały dwór z 2 poł. XIX w. z zaniedbanym parkiem (pow. 1,7 ha),
domy mieszkalne z początku XX w. i dom z szachulcowymi szczytami
z końca XIX w., zapewne dawna gospoda.

Drugi mniejszy zespół znajduje się we wsch. części wsi, przy szosie
do Dopiewa. Są to dwór z początku XX w. i podniszczone dawne bu-
dynki gospodarcze.

W centrum wsi, na skrzyżowaniu dróg niewielki głaz z tablicą
upamiętniającą pułkownika Andrzeja Kopę (1879-1956), powstańca
wielkopolskiego, oficera WP, urodzonego w Trzcielinie.

w MPK.

y TRZEBAW
w Wieś w gm. Stęszew (640 mieszk.), 4 km na wsch. od siedziby

gminy, nad Trzebawką lewym dopływem Samicy Stęszewskiej, na ob-
szarze WPN.

w Dawna posiadłość szlachecka, wzmiankowana po raz pierwszy
w 1241 r. Jej nazwa wywodzi się od usytuowania na miejscu wytrze-
bionych lasów. W XIX w. należała do dóbr kórnickich i wraz z nimi
weszła w skład Fundacji Kórnickiej. W 1657 r. oddział Stefana Czar-
nieckiego stoczył na polach Trzebawia zwycięską potyczkę ze Szwe-

275TRZEK

dami. W 1848 r. pod Trzebawiem był obóz powstańczy w sile 500
kosynierów i strzelców.

w Zabudowa wsi rozłożona wzdłuż 3 ulic, przebiegających rów-
nolegle do Trzebawki. W jej pn. części zachował się dwór z 2 poł.
XIX w., z późniejszą dobudówką z boku. Otacza go park krajobra-
zowy z 2 poł. XIX w. (pow. 1,7 ha), ze stawem z wysepką, lipą o obw.
390 cm i głazem narzutowym o obw. 470 cm. W sąsiedztwie obszerny
folwark z zabudowaniami pochodzącymi z początku XX w., użyt-
kowany obecnie przez Klub Jeździecki „Wechta” z Rosnówka. W tej
części wsi także pomnik z 1947 r. ku czci Mariana Kuika, straconego
27 IX 1944 r. na skutek hitlerowskiej prowokacji. W pd.-zach. części
wsi kościół pw. św. Stanisława bpa z lat 1989-98 (proj. Aleksander
Holas). Ze skrzyżowania na pn.-wsch. krańcu wsi wybiegają 3 pomni-
kowe aleje kasztanowców, z drzewami o obw. do 400 cm. Na połu-
dniowym krańcu wsi murowano-szachulcowa szkoła z 1905 r.

w PKS 2 km, PKP w Rosnówku 2,5 km, hotel i restauracja 2 km.
Znak. szlak pieszy do Dymaczewa Starego i Rosnówka.

y TRZEK
w Wieś w pd.-zach. części gm. Kostrzyn przy drodze do Kórnika,

w skład którego wchodzą dwie wsie: Trzek Mały (historyczny 4 km
od Kostrzyna) i Trzek Duży (dawniej Wydzierzewice 6 km na pd. od
Kostrzyna). W obydwu częściach Trzeka mieszka łącznie 320 osób.
Na wsch. od wsi przebiega wsch. obwodnica Poznania – szosa S5.

w Nazwa wsi Trzek pojawiła się w źródłach historycznych po raz
pierwszy w 1349 r. Pochodzenie tej nazwy etymolodzy wywodzą od
młyna albo młynarza, bo trzetrzak to chleb z grubo zmielonej na żar-
nach mąki. Pierwotnymi właścicielami Trzeka było rycerstwo rodu
Doliwów i Jastrzębców. Od XVI w. gospodarzyli tu Trzeccy, a po nich
różne rodziny szlacheckie. Ostatni polski właściciel Ludwik Żółtow-
ski sprzedał wieś (253 ha) w 1891 r. pruskiej Komisji Kolonizacyjnej.

Trzek Duży to dawne Wydzierzewice. Wieś wzmiankowana w sta-
rych dokumentach już w 1338 r. W średniowieczu wieś należała do
Nowinów i Ogończyków, a w XVI w. do Wydzierzewskich. Kolejny
właściciel Gustaw Żychliński w 1891 r. sprzedał majątek 512 ha pru-
skiej Komisji Kolonizacyjnej, przyczyniając się do jego rozparcelowa-
nia między kolonistów. Osadnicy niemieccy założyli przy drodze do
Kleszczewa cmentarz ewangelicki, który opuszczony istnieje do dziś.
W II Rzeczypospolitej wspólną nazwą Trzek objęto obydwie odrębne
wioski.

SŁOWNIK KRAJOZNAWCZY276

w W Trzeku 500 m na północ od centrum wioski widać wielkie
pierścieniowate wczesnośredniowieczne grodzisko o średnicy 86 m
z wałem dochodzącym do 20 m otoczone fosą, nazwane przez miej-
scową ludność „szwedzkimi okopami”, porośnięte drzewami i krzewa-
mi. W czasach piastowskich gród służył celom obronnym, tu chro-
niła się okoliczna ludność w razie zagrożenia; było to także miejsce,
w którym odbywały się wiece ludności i składano ofiary pogańskim
bożkom. Po pn. stronie grodziska znajduje się las mieszany.

w PKS.

y TRZYKOLNE MŁYNY
w Niewielka wieś w gm. Kórnik (100 mieszk.), położona nad

Wartą, po zach. stronie drogi Rogalin–Śrem, na terenie Rogalińskie-
go Parku Krajobrazowego, 9 km na pd.-zach. od Kórnika.

w Wieś powstała w XVIII w. jako osada olęderska. Nazwa pocho-
dzi od młynów o trzech kołach wzniesionych na strumieniach spły-
wających do Warty.

w Rozproszona zabudowa rozciąga się wzdłuż starorzeczy Warty
i rzeki.

w PKS.

y TUCZNO
w Wieś w gm. Pobiedziska (280 mieszk.), położona między Jez.:

Kołatkowskim i Tuczno, 10 km na pd.-zach. od Pobiedzisk, przy dro-
dze do Wierzonki.

w Jest to dawna osada olęderska, założona w XVIII w. W latach
1966-78 w jednej z dawnych zagród olęderskich mieściła się stacja tu-
rystyczna Oddziału Międzyuczelnianego PTTK, później ośrodek wy-
poczynkowy Politechniki Poznańskiej. Obecnie Tuczno jest popular-
ną miejscowością wypoczynkową z licznymi domkami letniskowymi.

w Jez. Kołatkowskie (pow. 78 ha, głęb. 13,0 m, wyspa 0,1 ha) roz-
ciągające się na pd.-wsch. od wsi jest największym akwenem Puszczy
Zielonka i prawie w całości otoczone jest lasami. Przy wsch. krańcu
jez. kąpielisko.

w MPK, węzeł szlaków pieszych: do Promna i Okońca, do Zie-
lonki i na Dziewiczą Górę.

y TULCE
w Duża wieś w gm. Kleszczewo, licząca 2 360 mieszk., położona

na pd.-wsch. od granic Poznania, nad rzeką Koplą (pr. dopływ Warty)

277TULCE

i przy szosie Swarzędz–Gądki oraz drogach do Poznania, Gowarzewa
i Krzyżownik, 7 km na zach. od siedziby gm. Na pd. od wsi przebiega
autostrada A2.

w Wzmiankowana po raz pierwszy w 1363 r. Wg tradycji pierw-
szą świątynię we wsi miał ufundować Piotr ze Skrzynna przed 1144 r.
Początkowo własność rodu Łodziów, Górków (od 1486 r. własność
biskupa poznańskiego Uriela Górki, a później m.in. Koźmińskich
(XVIII w.) i Potockich (XIX w.). W 1419 r. przez wieś przejeżdżał
Władysław Jagiełło i wówczas w jego orszak uderzył piorun, co spo-
wodowało na pewien czas utratę słuchu króla.

We wsi siedziba Wielkopolskiego Centrum Hodowli i Rozrodu
Zwierząt i zakładu Poznańskiej Hodowli Roślin. W części zach. wsi
dwa nowe osiedla mieszkaniowe – Przylesie i Kwiatowe oraz nowe
zabudowania Zespołu Szkół z halą sportową (2006 r.).

W Tulcach ur. się Leon Barciszewski (1883-1939), działacz samo-
rządowy, dyplomata, prezydent Gniezna (1925-1932) i Bydgoszczy
(1932-1939).

w Późnoromański kościół pw. Nawiedzenia NMP* z 1 poł.
XIII w., należy do najstarszych ceglanych kościołów w Wielkopolsce.
Przebudowywany w 1 poł. XVI, XVIII i na początku XX w., z fasadą
zach. późnobarokową z 1784 r., a nad nią drewniana wieża z baroko-
wym hełmem blaszanym. Z pierwotnej budowli romańskiej zacho-
wały się mury o wątku wendyjskim, zamurowany portal w ścianie pd.
i zamurowane okno we wsch. ścianie prezbiterium. Wnętrze jest jed-
nonawowe i posiada wyposażenie późnobarokowe z XVIII w. W ołta-
rzu głównym z ok. 1730 r. późnogotycka rzeźba drewniana, polichro-
mowana MB z Dzieciątkiem, ufundowana prawdopodobnie przez
bpa Uriela Górkę, wykonana w warsztacie poznańskim ok. 1500 r.,
koronowana w 1662 r., – cel licznych pielgrzymek (sanktuarium MB
Tuleckiej). Po bokach rzeźby św. Józefa z Dzieciątkiem i św. Waw-
rzyńca, a w zwieńczeniu obraz św. Piotra i rzeźby św.: Kazimierza,
Piotra, Pawła, zakonnika (nieznany z imienia) i Michała Archanioła.
Pod łukiem tęczowym późnorenesansowa marmurowa płyta nagrob-
na z końca XVI w. Leonarda Modrzewskiego (zm. 1594 r.), ze stojącą
postacią rycerza w zbroi. W nawie dwa późnobarokowe ołtarze bocz-
ne z ok. 1730 r. W prawym obraz MB Pocieszenia w srebrnej sukience
z 1905 r. a w lewym obraz św. Izydora Oracza z 2 poł. XIX w. W nawie
ambona z 2 poł. XVIII, późnobarokowa chrzcielnica z ok. 1750 r.,
wczesnobarokowa rzeźba drewniana Vir Dolorum z poł. XVII w.,
barokowy krucyfiks z XVII/XVIII w. W kruchcie kamienna kropiel-

SŁOWNIK KRAJOZNAWCZY278

nica późnogotycka z XV/XVI w. marmurowa tablica upamiętniająca
Bernarda Potockiego (1800-74), syna Jana, autora „Rękopisu znale-
zionego w Saragossie” i męża Klaudyny z Działyńskich (1801-36),
który mieszkał tu w ostatnich latach swego życia. Na zewnętrznych
ścianach kościoła charakterystyczne „dołki”, powstałe prawdopodob-
nie podczas krzesania ognia oraz wyryte w poł. XVIII w. inicjały pro-
boszczów oraz kamienna tablica z 1946 r., upamiętniająca ofiarowa-
nie parafii Niepokalanemu Sercu Maryi. Na terenie przykościelnym
drewniana dzwonnica z 1860 r., plebania i organistówka z końca
XIX w. oraz najstarsza w Wielkopolsce późnorenesansowa kaplicz-
ka przydrożna* z 1613 r. (rzeźb. Henryk Horst), w kształcie wyso-
kiej kolumny zwieńczonej prostopadłościanem, nakrytym w górze
daszkiem. Ufundowali ją poznański kupiec Jan Winkler i jego żona
Elżbieta. Płyciny w górze kapliczki zdobią płaskorzeźby ze scenami
Męki Pańskiej: Biczowanie, Upadek pod Krzyżem, Opłakiwanie oraz
krucyfiks, przy którym klęczą fundatorzy kapliczki. Na kolumnie her-
by fundatorów oraz gmerek rzeźbiarza (litery H H). Przed wiekami
kapliczka pełniła rolę słupa granicznego między woj. poznańskim
i kaliskim, ustawiona pomiędzy Kleszczewem, a Bylinem; na obecne
miejsce przeniesiona w XX w. Nieco na wsch. od kościoła (ul. Po-
znańska) cmentarz z kaplicą z 1912 r.

W pd. części wsi piętrowy pałac z 1920 r. (ul. Średzka) kryty da-
chem mansardowym, siedziba Poznańskiej Hodowli Roślin. Otoczo-
ny jest parkiem krajobrazowym z XIX w. (pow. 2,7 ha), z pomniko-
wymi drzewami: kasztanowce (do 340 cm) oraz jesion wyniosły (300
cm). W pobliżu dawne zabudowania folwarczne z 2 poł. XIX i po-
czątku XX w., częściowo przebudowane, z gorzelnią sprzed 1890 r.

Pamiątką po wąskotorowej Średzkiej Kolei Powiatowej Kobylepole–
Środa Wlkp. (z 1902 r., zlikwidowanej w 1968 r.) jest zachowany na zach.
od wsi łukowy, żelbetonowy most nad rzeką Koplą z początku XX w.

w MPK.

y UCHOROWO
w Wieś w gm. Murowana Goślina (470 mieszk.), położona 10 km

na zach. od Murowanej Gośliny, przy szosie do Obornik.
w W dokumentach pojawiło się w XIV w. Dawniejsze dobra ry-

cerskie. Wieś wielokrotnie zmieniała właścicieli, od poł. XIX w. w rę-
kach niemieckiej rodziny von Jagow, którzy wybudowali pałac.

w Wieś ulicówka. Parterowy, eklektyczny dwór z poł. XIX w.,
rozbudowany na początku XX w., odremontowany w latach 1985-87.

279UZARZEWO

Zabudowania folwarczne z końca XIX w. (dwukondygnacyjny
spichrz kamienno-ceglany, obora, oficyna). Wokół park krajobrazowy
z XIX w. (pow. 5,4 ha) ze stawem i pomnikowymi drzewami: platany,
kasztanowiec, białodrzew, buk odmiany purpurowej. Neoromańska
kaplica pw. Niepokalanego Poczęcia NMP z 1890 r. W pobliżu rezer-
wat „Śnieżycowy Jar” (→ Starczanowo).

w PKS.

y UZARZEWO*
w Wieś w gm. Swarzędz (590 mieszk.) o zwartej zabudowie, poło-

żona na prawym brzegu Cybiny i Jez. Uzarzewskim (pow. 11 ha), na
pd. od szosy Poznań–Bydgoszcz, 5,5 km na pn.-wsch. od siedziby gm.

w Początki osadnictwa w okresie paleolitu (IX w. p.n.e.). W źród-
łach wieś wzmiankowana w 1306 r. Zniszczona przez zakon krzyżacki
w 1331 r. Od XV w. własność m.in. Zarembów, Mielżyńskich, Ży-
chlińskich. W Uzarzewie ur. się Zygmunt Myrton – Michalski (1864-
1920) – znany malarz i portrecista.

w Na pd. krańcu wsi szachulcowy kościół pw. Michała Archanio-
ła* z 1749 r, z drewnianą wieżą z 1869 r. oraz murowaną zakrystią
i neobarokową kaplicą z 1900 r. (pod nią krypta grobowa Żychliń-
skich, dawnych właścicieli wsi). Wyposażenie barokowe z XVIII w.;
m.in. na tle iluzjonistycznej polichromii z końca XX w. ołtarz główny
z barokowym krucyfiksem (XVIII w.), ołtarze boczne z obrazami Ser-
ca Pana Jezusa i Św. Teresy z Avila (XIX/XX w.), obraz MB z Dzie-

Uzarzewo, muzeum. Fot. SP

SŁOWNIK KRAJOZNAWCZY280

ciątkiem (XVII w.) i klęczącą postacią fundatorki Anny Młynarki oraz
dwie rzeźby – św. Teresy z Avila i MB (XVIII w). Przy kościele okaza-
łe grobowce z XIX w., obelisk Józefa i Antoniny Lipskich (XIX w.) –
fundatorów wieży, rzeźba nagrobna „Pielgrzym” (XX w., kopia dzieła
Władysława Marcinkowskiego z 1900 r.) oraz późnoklasycystyczna
plebania z poł. XIX w.

Nad skarpą doliny Cybiny eklektyczny pałac z 1860-65, rozbu-
dowany z końcem XIX w. i na początku XX w.; od 1977 r. Muzeum
Przyrodniczo-Łowieckie** (oddział Muzeum Narodowego Rol-
nictwa i Przemysłu Rolno-Spożywczego w Szreniawie); ekspozy-
cja m.in. okazów zwierząt, trofeów myśliwskich, broni, dzieł sztuki
o tematyce łowieckiej. W sąsiedztwie dawna stajnia-wozownia z ok.
1860 r., z ekspozycją środowiska zwierzyny łownej. W nowym pawi-
lonie od 2004 r. ekspozycja prezentująca egzotyczne trofea myśliw-
skie Adama Smorawińskiego, głównie z Afryki i Ameryki Północnej.
Wokół pałacu park krajobrazowy rozplanowany przez Augusta Deni-
zota w końcu XIX w. (pow. 6,1 ha), z pomnikowymi drzewami (m.in.

Uzarzewo, kościół.
Fot. SP

281WĘGIERSKIE

modrzew europejski o obw. 240 cm, platany do 470 cm, buk odmiany
purpurowej 280 cm, jesion wyniosły 380 cm, dęby szypułkowe). Po
przeciwnej stronie drogi zespół zabudowań folwarcznych, m.in. ze
spichlerzem, kuźnią i gorzelnią z końca XIX w.

Na zach. od wsi w stronę doliny Cybiny schodzi głęboka rynna,
zwana Jarem pod Uzarzewem; na jej wsch. krańcu wczesnośrednio-
wieczne grodzisko stożkowate. Na zach. krańcu wsi dawna osada olę-
derska Katarzynki z reliktami osady młyńskiej.

w MPK, PKP stacja Kobylnica 2 km.

y WAGOWO
w Wieś w gm. Pobiedziska (170 mieszk.), położona przy szosie

S5 (Nagradowice – węzeł autostrady A2 – Gniezno), 5 km od Iwna.
w Skupiska domków letniskowych i mieszkalnych – willowych.
w PKS.

y WĘGIERSKIE
w Mała wieś (190 mieszk.) w gm. Kostrzyn, 9 km na pd. od Ko-

strzyna przy drodze do Środy Wlkp. Na terenie wsi osadzono niegdyś
jeńców z Węgier.

w Po raz pierwszy wspomniana w źródłach w 1371 r., kiedy to
starosta Przecław z Gułtów wspomina bagniska, wyspy i zagajnik,
ciągnące się od Pławiec do Węgierskiego. Do XVII w. w posiadaniu
Węgierskich. Po roku 1945 r. majątek rozparcelowano, a obecnie za-
wiaduje nim Agencja Nieruchomości Rolnych.

w Obecny pałac został zaprojektowany przez znanego architek-
ta Rogera Sławskiego. Obok niewielkiego dworku zaprojektował on
okazały dwór, z reprezentacyjnym portykiem arkadowym, wspartym
na dwóch filarach i dwóch kolumnach, zwieńczony trójkątnym fron-
tonem. Nawiązywał on do tzw. kostiumu narodowego, z łamanym da-
chem w głównej części i attyką od frontu. Pałac w kształcie litery „L”
powstał w 1925 r. Dziś, zamieszkały przez kilka rodzin, przedstawia
stan nie najgorszy. Położony pośród zniszczonego w dużej części par-
ku dworskiego z XIX w. o pow. 2,1 ha, urzeka nadal swą nieprzeciętną
architekturą. Ciekawe jest też kamienne ogrodzenie parku z bramą
wjazdową. W zagajniku ok. 1 km za wsią w kierunku Środy Wlkp.
miejsce pamięci narodowej dla uczczenia 3 mieszkańców Kostrzyna,
pomordowanych tu 4 listopada 1939 r. przez hitlerowców. 2 km na
wsch. od Węgierskiego przy trakcie leśnym (→) Janowo.

w PKS.

SŁOWNIK KRAJOZNAWCZY282

y WĘGLEWO
w Wieś w gm. Pobiedziska (210 mieszk.) położona 4 km na

pn.-wsch. od Pobiedzisk, przy drodze z Pobiedzisk do Latalic i dalej
do Rybitw.

w Wieś wzmiankowana już w 1110 r. Ur. się tu prof. Józef Ko-
strzewski.

Józef Kostrzewski
Archeolog, twórca tzw. poznańskiej szkoły prehistorycznej, ur.
w 1885 w Węglewie koło Pobiedzisk. Studiował początkowo
medycynę we Wrocławiu, a od 1909 r. nauki humanistyczne na
Uniwersytecie Jagiellońskim, zaś wiedzę archeologiczną zgłębiał
w Londynie i Berlinie. Pierwsze prace wykopaliskowe prowadził
w 1912 r. w Siedleminie koło Jarocina, a w 1914 wydał książkę
„Wielkopolska w pradziejach historycznych”. Doktoryzował się
i rozpoczął pracę w muzeum Poznańskiego Towarzystwa Przyja-
ciół Nauk. Habilitował się na Uniwersytecie Lwowskim w 1918 r.,
a w 1920 r. został prof. Uniwersytetu Poznańskiego. Od 1923 r.
piastował funkcję dyrektora muzeum Poznańskiego Towarzystwa
Przyjaciół Nauk, a w latach 1924-39 kierował Działem Prehistorii
Muzeum Wielkopolskiego. W czasie II wojny światowej ukrywał
się w Małopolsce. Po powrocie do Poznania w 1945 r. podjął pracę
na uniwersytecie i w Muzeum Archeologicznym. Od 1957 r. był
członkiem rzeczywistym Polskiej Akademii Nauk. Zm. w 1969 r.
w Poznaniu. Pozostawił imponującą spuściznę naukową, koncen-
trując się głównie na epokach brązu i żelaza oraz początkach Sło-
wiańszczyzny. Prowadził liczne prace wykopaliskowe. Uczestni-
czył m.in. w pracach wykopaliskowych w Biskupinie (od 1934 r.),
Gnieźnie (od 1936 r.) i Poznaniu (od 1938 r.).

w Drewniany kościół konstrukcji sumikowo-łątkowej pw. św. Ka-
tarzyny* z 1818 r. Wewnątrz ołtarz główny z ok. 1818 r., z obrazem
MB Wspomożycielki Wiernych – Pani z Wyspy. Wizerunek ten jest
barokową kopią (XVI/XVII w.) obrazu, który wg dawnej legendy
przeniesiony został do pierwszego węglewskiego kościoła z pałaco-
wej kaplicy Bolesława Chrobrego na pobliskim Ostrowie Lednickim.
Do pochodzenia obrazu z wyspy nawiązują pielgrzymki, które od
dwudziestu już lat, pod koniec maja wędrują z Węglewa na Ostrów
Lednicki. W czasie remontu kościoła (1996 r.) dach pokryty został
gontem, a mieszkający w pobliskich Rybitwach poznański artysta Ju-
lian Boss-Gosławski wykonał kute drzwi wejściowe, żyrandole oraz

283WIERZENICA

chrzcielnicę. W kościele gotycki krucyfiks z XIV w. znajdujący się na
belce tęczowej oraz towarzyszące mu barokowe figury MB i św. Jana.
Na wprost kruchty znajduje się grobowiec rodziców prof. Józefa
Kostrzewskiego, obok pomnik św. Wojciecha (2001 r.). Przy płocie
tablica upamiętniająca 725 rocznicę budowy pierwszej świątyni. Na
cmentarzu grób rzeźbiarza J. Boss-Gosławskiego (1926-2012).

w PKS.

y WIERZENICA*
w Wieś o charakterze ulicówki w gm. Swarzędz (310 mieszk.),

położona na pr. brzegu doliny rzeki Głównej, na skraju Parku Krajo-
brazowego „Puszcza Zielonka”, przy lokalnej drodze Kobylnica–Wie-
rzonka, 6 km na pn. od siedziby gm.

w Wzmiankowana w 1153 r., jako wieś ofiarowana przez rycerza
Prandotę cystersom z Łekna. Później przeszła w ręce księcia wielko-
polskiego Przemysła I, a następnie była własnością prywatną i często
zmieniała właścicieli, w latach 1842-1932 własność Cieszkowskich.

August Cieszkowski
Filozof, ekonomista, polityk i działacz społeczny. Ur. w 1814 w Su-
chej koło Warszawy studiował w Krakowie i Berlinie, uzyskując
w 1838 r. doktorat filozofii w Heidelbergu. W latach 1838-40
podróżował po Europie, a następnie gospodarował w lubelskiem.
W 1843 r. osiadł na stałe w Wierzenicy, a od 1848 r. brał czyn-
ny udział w życiu społecznym i politycznym Wlkp. Należał do
założycieli Ligi Polskiej (1848 r.) i przez szereg lat był posłem do
sejmu pruskiego. Od 1852 r. zabiegał u władz pruskich o utworze-
nie w Poznaniu uniwersytetu i był współzałożycielem i pierwszym
prezesem (1857-58) Poznańskiego Towarzystwa Przyjaciół Nauk.
Funkcję tę pełnił także w latach 1861-68 i 1885-94. W 1870 r.
utworzył w Żabikowie koło Poznania Wyższą Szkołę Rolniczą im.
Haliny. W latach 1843-45 sześciokrotnie gościł poetę Zygmunta
Krasińskiego. Zm. w 1884 r. w Wierzenicy i spoczywa w podzie-
miach miejscowego kościoła. Był rzecznikiem postępu w rolni-
ctwie i wprowadzał nowoczesne metody gospodarowania. Jego naj-
większym dziełem filozoficznym jest czterotomowe dzieło „Ojcze
nasz”, wydane w latach 1848-1906.

We wsi Stacja Hodowli Roślin (oddział Poznańskiej Hodowli Ro-
ślin Sp. z o.o. z siedzibą w Tulcach).

SŁOWNIK KRAJOZNAWCZY284

w Drewniany kościół pw. św. Mikołaja** z 2 poł. XVI w. z muro-
waną zakrystią sprzed 1639 r. oraz wieżą i kruchtą dobudowaną w la-
tach 1771-78. Wyposażenie wnętrza przeważnie barokowe z XVII
i XVIII w. W ołtarzu głównym pomiędzy figurami św. Mikołaja i św.
Wojciecha (XVII w.) obraz MB z Dzieciątkiem z 1636 r., z wierszo-
wanym napisem fundacyjnym, a w ołtarzach bocznych (XVII w.)
późnogotycka rzeźba Chrystusa Ukrzyżowanego oraz obraz Wizja
św. Filipa Neri. Na ścianie północnej barokowy obraz MB z welonem
(XVII w.). Od pn. przylega murowana kaplica grobowa Cieszkow-
skich z 1870 r., przebudowana ok. 1930 r., (proj. Marian Andrzejew-
ski), podziemia odrestaurowane w 2012 r. W pn. ścianie neoklasycz-
ny pomnik grobowy A. Cieszkowskiego z końca XIX w., z jego po-
piersiem (rzeźb. Antoni Madeyski) i drzwiami z brązu z 1872 r. (proj.
Teofila Lenartowicza). Plebania z początku XX w.

Dwór Cieszkowskich z 1 poł. XIX w. (własność prywatna, obec-
nie w renowacji) z parkiem z 1 poł. XIX w. (pow. 2,6 ha) z 2 pomniko-
wymi kasztanowcami o obw. 370 i 260 cm. Przy drodze do Mechowa
budynek z 1861 r. zwany „Akademią”, zbudowany z zamiarem utwo-
rzenia przez A. Cieszkowskiego wyższej szkoły rolniczej. Spośród za-
budowy wyróżnia się dawny czworak z XIX/XX w. (przebudowany),
z dwoma gankami z kolumienkami.

Wierzenica, kościół. Fot. SP

285WIĘCKOWICE

Na wsch. krańcu wsi szachulcowy budynek dawnej karczmy
z 2 poł. XVIII w. z podcieniem wspartym na 3 słupach, zwany „Bet-
lejemką”. Przy drodze do Wierzonki wzgórze „Żalnik” – cmentarzy-
sko popielnicowe z epoki żelaza i groby z wczesnego średniowiecza.
Na pd. od wsi, na łąkach i w lesie pomnikowe dęby o obw. do 580
cm. Na pd.-wsch. krańcu wsi, nad rzeką Główną, pozostałość dawnej
osady młyńskiej (młyn zrekonstruowano w Wielkopolskim Parku
Etnograficznym na Lednicy). W dolinie Głównej kompleks stawów
rybnych. W lesie, na skarpie doliny (pd. brzeg rzeki Głównej) Wzgó-
rze Krasińskiego z pozostałością pomnikowej sosny (obw. 360 cm.),
ulubione miejsce spacerów poety; stąd na pd.-zach. odchodzi, (do
drogi do Kobylnicy) tzw. „Aleja filozofów”, z okazami białodrzewów
i kasztanowców.

w MPK, PKP stacja Kobylnica, 2,5 km, szlak pieszy Kobylnica–
Dziewicza Góra.

y WIERZONKA
w Wieś o zwartej zabudowie w gm. Swarzędz (410 mieszk.), po-

łożona na pr. brzegu rzeki Głównej i na skraju Parku Krajobrazowego
„Puszcza Zielonka”, u zbiegu szosy do Koziegłów, Pobiedzisk, Kicina,
Wierzenicy i Kobylnicy, 7 km na pn. od siedziby gm.

w Wzmiankowana w 1252 r., w związku z nadaniem tych dóbr
przez księcia wielkopolskiego Przemysła I cysterkom z Owińsk. Po-
czątkowo nazywana była Małą Wierzenicą lub Wierzeniczką.

w We wsi eklektyczny dwór z 1 poł. XIX., przebudowany
w 1908 r. i po 1945 r., połączony drewnianym gankiem z oficyną
z końca XIX w. (własność prywatna). Przy dworze park krajobrazowy
(pow. 15,13 ha), rozciągający się niegdyś po obu stronach Głównej,
z ciekawym drzewostanem m.in. buki odmiany purpurowej (do 240
cm), platany (do 290 cm) i dęby (do 430 cm). Duży zespół zabudo-
wań folwarcznych z XIX w., m.in. kuźnia z 1849 r., z wieżą (odrestau-
rowaną w 1900 r.), spichlerz z końca XIX w. i rządcówka z 1910 r. Przy
drodze do Karłowic samotny budynek szkoły z 1905 r. z dekoracją ce-
glaną ściany bocznej, a przy drodze do Mielna pomnikowa aleja 374
drzew, głównie klonów, dębów szypułkowych, lip drobnolistnych.

w MPK, PKP stacja Kobylnica 4 km.

y WIĘCKOWICE
w Wieś przy lokalnej szosie do oddalonego 5 km Dopiewa, w gm.

Dopiewo. 710 mieszk.

SŁOWNIK KRAJOZNAWCZY286

w Wieś znana od średniowiecza. W XIX w. własność rodziny
Brezów.

w W centrum wsi położony jest dwór i park. Dwór powstał
w XVIII w., przebudowany został w XIX w. Obecnie zaniedbany.
W dobudowanej w końcu XIX w. kaplicy pw. NMP Przedziwnej od-
bywają się nabożeństwa. Wokół dworu rozciąga się park o pow. 8,5
ha, pozbawiony opieki. Od wsch. przylega do parku zespół folwar-
czny z ok. 1900 r. Zabudowania częściowo przebudowane i częściowo
o zmienionej funkcji. Przy parku od pn. wznosi się szkoła z przełomu
XIX i XX w., obecnie nieużytkowana.

Na wsch. od wsi ferma bydła z lat 70. XX w., obecnie tuczarnia
trzody chlewnej.

w MPK, PKS.

y WIKTOROWO
w Wieś w gm. Kostrzyn, 5 km na wsch. od siedziby gm. Po lewej

stronie wijącej się drogi z Iwna znajdują się stawy rybne. Nazwa wsi
wskazuje na pierwszego osadnika o imieniu Wiktor.

w O dawnym osadnictwie na tym obszarze świadczą pochodzące
stąd znaleziska archeologiczne m.in. cmentarzysko kultury łużyckiej
z wczesnej epoki brązu, a także skarb z wczesnego średniowiecza.
Znany jest też skarb monet (siekańców) i fragmenty ozdób z XI w.

Więckowice, dwór. Fot. ZS

287WIRY

Pierwsza wzmianka o Wiktorowie pochodzi z 1463 r. W 1500 r. na-
leżało do Krzyckich, a w 1804 r. do Ponińskich. Od 1842 r. w rękach
Mielżyńskich. Gospodarstwo w XIX w. specjalizowało się w hodowli
owiec. Na skraju wsi i lasu duży staw, nazywany kąpielnią, w którym
kąpano owce, by wyczyścić wełnę przed jej ścięciem. Obecne gospo-
darstwo rolne specjalizuje się w hodowli krów mlecznych, do niego
należą rozległe hodowlane stawy rybne, w których hoduje się karpie.

w Zespół dworski: dwór murowany z końca XIX w., a także
3 domy mieszkalne z tego czasu dwojak, czworak i sześciorak oraz
zabudowania folwarczne ze stajnią, warsztatem oraz murowaną siecz-
karnią z 1898 r.

Akacjową aleją na wsch. można dotrzeć po 3 km do dobrze za-
chowanego w lesie wczesnośredniowiecznego grodziska nazwanego
„szwedzkimi okopami”. Na pn. od Wiktorowa wśród pól uprawnych
wzniesienie o wysokości 113 m n.p.m. zwane Łysą Górą. Nieco niżej
płynie strumień zasilający Cybinę.

y WIÓREK
w Wieś w gm. Mosina (740 mieszk.) położona jest na pr. brzegu

Warty, około 8 km na pn.-wsch. od Mosiny przy szosie Poznań–Ro-
galinek.

w Wiórek jest dawną osadą olęderską, założoną w 1754 r. W ostat-
nich latach powstały tu liczne domy jednorodzinne, sklepy i zakłady
produkcyjno-usługowe np. Zakład Przetwórstwa Rolno-Spożywcze-
go „Wiórek”.

w MPK.

y WIRY
w Wieś w gm. Komorniki, 2 680 mieszk., nad rzeką Wirenką,

przy szosie Łęczyca–Komorniki i linii kol. do Wolsztyna, 2 km na
wsch. od Komornik, przy pd. granicy Lubonia. Na pd. od wsi poło-
żone są lasy WPN.

w Wiry posiadają rodowód sięgający czasów wczesnośrednio-
wiecznych. W dolinie odkryto ślady osady, utożsamianej z wymienia-
ną w dokumentach wsią Ciemna. W XIII w. Wiry stanowiły włas-
ność rycerską leżącą na trakcie z Poznania do grodu kasztelańskiego
w (→) Modrzu koło Stęszewa. Pierwsza wzmianka o Wirach pochodzi
z 1357 r. W ciągu wieków wieś należała do różnych rodów szlache-
ckich m.in. Łodziów-Rogalińskich, Pałuków z Gołańczy, Działyń-
skich i Czartoryskich. W 1719 r. wieś zasiedlili osadnicy z okolic

SŁOWNIK KRAJOZNAWCZY288

Bambergu w Bawarii zwani później bambrami. Obecnie Wiry znacz-
nie zwiększają liczbę mieszk. – budowane są tu osiedla domów wol-
nostojących i szeregowych – stając się zapleczem mieszkaniowym dla
pobliskiego Poznania. Osią wsi jest ul. Komornicka i jej przedłużenie
w kierunku wsch. – ul. Łęczycka.

w Starsza część zabudowy wsi pochodząca z przełomu XIX
i XX w. położona jest przy ul. Komornickiej w sąsiedztwie kościo-
ła. Kościół pw. św. Floriana* pierwotnie powstał zapewne w XIII w.
Była to budowla drewniana. W przeszłości parafia wirska obejmowała
obszar m.in. obecnego Lubonia i Dębca w Poznaniu (aż do lat 20.
XX w.). W ciągu wieków kolejno powstały jeszcze 3 drewniane świą-
tynie. Ostatnia z nich, ze względu na zły stan techniczny, rozebrana
została w 1899 r. Na jej miejscu w rekordowym tempie półtora roku
wzniesiono murowany kościół pw. św. Floriana. Fundatorem konse-
krowanej 2 grudnia 1900 r. świątyni była Jadwiga z Dzieduszyńskich
Czartoryska z Konarzewa. Projekt wykonał architekt Jacek Łukomski
z Poznania. Kościół jest budowlą trójnawową, z transeptem, wznie-
siony w formach neoromańskich. W ścianach szczytowych transeptu
widnieją duże okna rozetowe. Portal główny zdobią kolumny z głowi-
cami neoromańskimi. Drzwi główne i boczne zdobią okazałe okucia.
Wnętrze utrzymane jest w formach romańsko-bizantyjskich.

Wiry, rzeka Wirynka. Fot. ZS

289WOJNOWO

Przy kościele istnieje od 1936 r. chór „Św. Franciszka”, obecnie
„Francesco” jeden ze znaczniejszych chórów kościelnych w Wlkp.,
koncertujący w wielu miejscowościach w Polsce i zagranicą.

Na dziedziniec przykościelny prowadzi ozdobna brama z 1900 r.
Przy kościele pomnik z tworzywa poliestrowego, z początku XXI w.
Jana Pawła II. Nieopodal kościoła plebania z 1864 r. Po przeciwnej
stronie ulicy dom parafialny z 1906 r. w formach podobnych do
kościoła.

Nieco dalej na wsch. stoi dawna szkoła z murami kamiennymi
i poczta z początku XX w. – obecnie Dom Kultury.

Na przeciwległym skraju doliny Wirenki pozostałości zespołu fol-
warcznego z XIX w. m.in. murowany spichlerz.

We wsch. części wsi, na pograniczu Łęczycy położony jest dwo-
rzec kol. Wiry zbudowany w 1910 r.

w MPK, PKP.

y WOJNOWO
w Wieś w gm. Murowana Goślina (460 mieszk.), położona na pn.

brzegu Jez. Wojnowskiego (pow. 19 ha, głęb. 3,0 m), 6 km na pn. od
Murowanej Gośliny.

Wiry, kościół. Fot. ZS

SŁOWNIK KRAJOZNAWCZY290

w Wzmiankowana od 1325 r. jako część parafii Gać. Wielokrot-
nie zmieniała właścicieli. W 1836 r. wybudowano pałac dla Stanisła-
wa Powelskiego, dyrektora spółki Bazar Poznański. Obecnie pałac jest
własnością prywatną (pole golfowe).

w Park krajobrazowy z XIX w. (pow. 6,0 ha) z pomnikowymi
drzewami, m.in. dębami. Neorenesansowy dwór-willa z 1836 r., obok
zabudowania folwarczne, częściowo pochodzące z XIX w. W zach.
części wsi ośmioboczna kaplica kopułowa pw. św. Jana Chrzciciela
z 1914 r. Przy drodze do Łopuchowa stara aleja lipowa (dł. 1,5 km),
w lesie nad jez. dęby o obw. do 550 cm i sosny do 360 cm.

w PKS Długa Goślina, 2 km.

y WOJNÓWKO
w Wieś w gm. Murowana Goślina (50 mieszk.), oddalona 3 km

od (→) Wojnowa,
w Dawna osada olęderska,
w Rozległe osiedle domków letniskowych, zbudowanych po

1970 r. na zach. brzegu jez. Łomno (pow. 19 ha, głęb. 6,4 m),
w PKS Długa Goślina 4 km.

y WITOBELSKIE JEZ.
Jez. leżące na pd.-wsch. od Stęszewa w rynnie Niepruszewsko-

Dymaczewskiej, na wys. 65 m n.p.m. (pow. 100 ha, dł. 2,3 km, szer.
0,6 km, głęb. do 3,7 m). Brzegi bezleśne, od zach. płaskie, od wsch.
pagórkowate. Przy pn.-wsch. domki letniskowe. Wody jez. niezbyt
czyste. Przez jez. przepływa Samica Stęszewska. Nad jez. leżą wsie Wi-
tobel i (→) Łódź.

y WRONCZYN
w Mała wieś (gm. Pobiedziska, 160 mieszk.), położona nad Jez.

Wronczyńskim Małym i Wronczyńskim Wielkim, 6 km na pn.-zach.
od Pobiedzisk, przy szosie do Wierzonki.

w Odkryto tu ślady osady z III w p.n.e. Pierwsza wzmianka
z 1136 r., w 1256 r. została erygowana parafia przez bp. Bogufała III
z rodu Porajów, którzy byli właścicielami wsi. Wieś wielokrotnie
zmieniała właścicieli, w 1889 r. z rąk niemieckich wykupił ją Tade-
usz Kryspin Jackowski (syn Maksymiliana). Jego syn Tadeusz Gustaw
był w okresie międzywojennym dyplomatą. We Wronczynie gościło
u niego wiele znanych osób, m.in. Kornel Makuszyński, Juliusz Oster-
wa, Leon Schiller, Jan Lechoń, Antoni Słonimski, Egon Erwin Kisch.

291WRONCZYN

Pamiątką pobytu Kornela Makuszyńskiego we Wronczynie w sierp-
niu 1925 r. jest wiersz wpisany do albumu Anny Jackowskiej:

Za to, żem żył uczciwie, kiedy byłem młody,
Żem się żarliwie modlił w nieco starszym wieku,
Za życia mnie Bóg w rajskie wprowadził ogrody,
Do Wronczyna, gdzie w ptasim kąpano mnie mleku.
Bowiem nigdzie – jak tutaj – tak słońce nie świeci,
Nigdzie rojniej nie pada złota gwiazd ulewa,
Nigdzie fałszywiej wiejskie nie śpiewają dzieci,
Nigdzie Lechoń weselszych kawałków nie śpiewa.

w Kościół pw. św. Stanisława z 1975 r. (arch. Zenon Śron), przy
nim drewniana dzwonnica z 1762 r. Na cmentarzu przykościelnym
mogiły Maksymiliana Jackowskiego (→ Pomarzanowice) i jego żony
Marii oraz syna Tadeusza Gustawa Jackowskiego. Dwór, zapewne
z XVIII/XIX w., przebudowany na początku XX w., z drewnianym
portykiem czterokolumnowym. Obok park z XVIII/XIX w., prze-
kształcony na początku XX w. (pow. 2,7 ha), w parku pomnikowe
drzewa: topole, jesion wzniosły, kasztanowiec biały oraz gorzelnia
z 2 poł. XIX w. Po wojnie w dworze była szkoła, obecnie dwór jest
własnością prywatną.

w PKS i PKP w Pobiedziskach 6 km.

Wronczyn,
grób rodziny
Jackowskich.

Fot. ZS

SŁOWNIK KRAJOZNAWCZY292

y WRONCZYN
w Wieś w gm. Stęszew (410 mieszk.), 6 km na pd.-zach. od siedzi-

by gm., przy szosie Dymaczewo–Granowo.
w Dawna własność szlachecka, wzmiankowana po raz pierwszy

w 1387 r. Od 1744 r. należała do rodziny Potockich z pobliskiego Będle-
wa. Na terenie szkoły w latach 1941-44 był hitlerowski obóz pracy przy-
musowej dla Żydów, których zatrudniano przy pracach melioracyjnych.

w W centralnej części wsi zespół folwarczny, użytkowany obec-
nie przez Rolniczą Spółdzielnię Produkcyjną. Na jego terenie dwór
z XVIII/XIX w., budynki gospodarcze szachulcowe z XIX/XX w.
kuźnia z początku XX w. i dawna gorzelnia z 1864 r. Przy dworze
park krajobrazowy z 1 poł. XIX w. (pow. 2,3 ha) z alejami lipowy-
mi, dębami szypułkowymi o obw. 460, 470 i 490 cm – pomnikami
przyrody i lipą 320 cm. Nieopodal, na wsch. krańcu placu wiejskiego
neoromańska kaplica pw. św. Wawrzyńca z początku XX w. Obok
niej kamienna figura św. Wawrzyńca. Za budynkiem dawnej szkoły
z początku XX w., przy stadionie Klubu LZS Wronczyn, w otoczeniu
tui, pomnik w formie tablicy nagrobnej, odsłonięty w 1983 r., upa-
miętniający ofiary zamęczone w tutejszym obozie pracy.

w PKS.

y WYSOCZKA
w Mała wieś w gm. Buk (180 mieszk.), 3 km na pn.-wsch. od sie-

dziby gm., z którą łączy ją droga lokalna.
w Dawna własność szlachecka, wzmiankowana po raz pierwszy

w 1387 r. Stąd pochodził Melchior Rafał Chyliński (1694-1741),
duszpasterz franciszkański, beatyfikowany przez papieża Jana Pa-
wła II w 1991 r.

w Dla upamiętnienia wyniesienia na ołtarze o. Rafała Chylińskie-
go mieszkańcy wsi na skrzyżowaniu dróg Wysoczka–Żegowo wznie-
śli krzyż, obok którego na kamieniu w pięknie urządzonym otoczeniu
umieścili tablicę ku jego czci.

W pn. części wsi dawny zespół dworsko-folwarczny z 2 poł. XIX w.
Dwór parterowy z lat 1900-10, później rozbudowany o piętrowe skrzyd-
ło, obecnie niezamieszkały. Wokół park krajobrazowy z 2 poł. XIX w.
(pow. 2,9 ha), z trzema stawami, obecnie zaniedbany. Wśród zabudowań
folwarcznych, użytkowanych obecnie przez Spółdzielcze Gospodarstwo
Rolne, spichlerz z ok. 1900 r. Na polu, obok przebiegającej w pobliżu
autostrady, dąb szypułkowy o obw. 420 cm – pomnik przyrody.

w PKS 2 km.

293ZAKRZEWO

y ZAKRZEWO
w Wieś w gm. Dopiewo (1 190 mieszk.) leżąca przy szosie do Pa-

lędzia, na pd. od szosy do Buku i na zach. od obwodnicy – szosy S5,
5 km na pd.-zach. od Dopiewa.

w Zróżnicowana zabudowa, stara z początku XX w. i nowa, co-
raz liczniejsza z przełomu XX i XXI w. Neogotycki kościół, z końca
XIX w., dawny ewangelicki, obecnie katolicki pw. NMP Królowej
Korony Polskiej. Jednonawowy z nowym wyposażeniem. Parafia ery-
gowana w 1986 r.

Na pn.-zach. od wsi, przy szosie do Buku mieści się zakład badaw-
czo-hodowlany drobiarstwa Instytutu Zootechniki. W lasach na za-
chód od Zakrzewa znajdują się mogiły z czasów II wojny światowej.
W kilku miejscach w latach 1939-44 hitlerowcy dokonywali tam ma-
sowych egzekucji głównie inteligencji z Poznania. Liczba ofiar nie jest
znana, szacuje się, że zginęło tu od kilku do kilkunastu tysięcy osób
– (liczba ofiar porównywalna do liczby ofiar zbrodni w Katyniu). Pod
koniec wojny hitlerowcy dla zatarcia śladów rozkopali mogiły i zwłoki
spalili. Upamiętnione są trzy miejsca, gdzie zostali zamordowani stu-
denci z Poznania, duchowni i tzw. kwatera główna. Przy tej ostatniej
postawiono pomnik z cytatem z wiersza Władysława Broniewskiego.
Do mogił drogę wskazują tablice w północnej części Zakrzewa.

w MPK, PKS.

Zakrzewo, pomnik pomordowanych. Fot. ZS

SŁOWNIK KRAJOZNAWCZY294

y ZBOROWO
w Mała wieś (90 mieszk.) przy wsch. brzegu (→) Jez. Niepruszew-

skiego, w gm. Dopiewo 4 km na pn.-zach. od siedziby gm. Wąska dro-
ga asfaltowa do szosy Dopiewo–Więckowice.

w Pozostałości dawnego zespołu dworsko-folwarcznego z przeło-
mu XIX i XX w. m.in. podniszczone budynki inwentarskie i stodoły.
Relikty parku dworskiego z 2 poł. XIX w. Nad jez. kąpielisko z dużą
trawiastą plażą. Prywatne lądowisko, na którym organizowane są pik-
niki lotnicze m.in. z udziałem pilotów Grupy Akrobacyjnej Żelazny.

w MPK, PKS przystanek Fijałkowo przy szosie Dopiewo–Wię-
ckowice 2 km na wsch.

y ZIELĄTKOWO
w Wieś (470 mieszk.), w gm. Suchy Las, 10 km na pn. od siedziby

gm., nieopodal doliny Samicy płynącej od Jez. Kierskiego do Warty,
szosa lokalna Chludowo–Golęczewo.

w Na polach nieopodal wsi odkryto jeden ze starszych śladów po-
bytu człowieka na terenie obecnego powiatu poznańskiego, pocho-
dzący z młodszej epoki kamienia, sprzed ok. 4000 lat p.n.e. W do-
kumentach pojawia się Zielątkowo w 1365 r. jako jedna ze wsi opola
chojnickiego. Wieś była własnością szlachecką m.in. w 1419 r. Maćka
z Zielątkowa. W 1 poł. XIX w. należała do Moraczewskich. W 1811 r.
ur. się w Zielątkowie Bibianna Moraczewska (zm. w 1887 r.) pisar-
ka, działaczka społeczna, opiekunka rannych powstańców w 1848
i 1863 r. Tu też mieszkał Jędrzej Moraczewski (1802-1855) historyk,
działacz polityczny i społeczny, współtwórca Bazaru w Poznaniu.

w Wieś wyróżnia się ładnym położeniem na skraju doliny Samicy
i falistymi terenami w okolicy urozmaiconej niewielkimi kępami la-
sów. Zróżnicowana zabudowa wsi: kilka domów z początku XX w.,
niszczejące zabudowania dawnego folwarku z końca XIX w., bardzo
przebudowany dwór z 1 poł. XIX w. i coraz liczniejsze nowe domy
mieszkalne typu willowego. W centrum wsi głaz – pomnik strażaków
ofiar II wojny światowej z 2009 r.

w MPK, PKP w Chludowie, 2 km.

y ZIELONKA
w Wieś śródleśna w gm. Murowana Goślina (60 mieszk.), położo-

na nad jez. Zielonka (pow. 7 ha), 7 km na wsch. od Murowanej Gośliny.
w Najstarsze ślady osadnictwa pochodzą z młodszej epoki kamie-

nia. Pierwsza wzmianka z 1397 r. W 2 poł. XIX w. siedziba nadleśni-

295ZIELONKA

ctwa. Od lat 20. XX w. tereny badawcze przyrodników Uniwersytetu
Poznańskiego; obecnie ośrodek badawczy i dydaktyczny Uniwersyte-
tu Przyrodniczego w Poznaniu.

w Arboretum* (pow. 83 ha) ok. 800 gatunków i odmian drzew
i krzewów podzielone na 2 części: park dendrologiczno-krajobrazowy
i arboretum drzewostanowe. Aleje noszą nazwy wybitnych naukow-
ców środowiska poznańskiego, głaz z tablicą Jana Meixnera – inicjatora
arboretum. Przed ośrodkiem dydaktycznym głaz z tablicą poświęconą
prof. Kazimierzowi Sucheckiemu (1880-1965) wystawiony w 1975 r.

Puszcza Zielonka, okolice Pławna i Zielonki

SŁOWNIK KRAJOZNAWCZY296

w PKS, PKP Murowana Goślina, noclegi w bursie ośrodka dydak-
tycznego, węzeł znak. szlaków tur. do Rejowca, Sławy Wlkp., Tuczna
i Czerwonaka.

y ZIMIN
w Mała wieś w gm. Kleszczewo, licząca 300 mieszk., położona

przy lokalnej drodze Śródka–Krerowo, 5 km na pd. od siedziby gm.
Na pn. od wsi przebiega autostrada A2.

w Wzmiankowana po raz pierwszy w 1393 r., a w XV i XVI w.
nazywana miastem (po założeniu miejskim nie zachował się ślad).
W XIX w. własność m.in. Władysława Zamoyskiego z Kórnika,
a w okresie międzywojennym majątek Fundacji Kórnickiej.

w We wsi dwór (lub rządcówka) z XIX/XX, przebudowany i roz-
budowany po 1945 r. oraz kilka budynków gospodarskich z końca
XIX w., m.in. dawna stajnia (obecnie garaż) i obora (obecnie chlew-
nia) oraz budynek mieszkalno-inwentarski z XIX/XX w.

w MPK.

y ZŁOTKOWO
w Wieś (410 mieszk.) przy szosie nr 11, w gm. Suchy Las, 5 km

na pn. od Suchego Lasu. Od wsch. graniczy z terenami poligonu (→)
Biedrusko.

Zielonka, arboretum. Fot. ZS

297ZŁOTNIKI WIEŚ

w Początki wsi sięgają czasów średniowiecza. Było wsią szlachecką,
w 1406 r. należącą do Złotkowskich, później Przecławskich z Chojni-
cy. W 1752 r. na miejscu podupadłej wsi założono osadę olęderską.

w Współczesne Złotkowo jest typowym osiedlem willowym o do-
minującej zabudowie z przełomu XX i XXI w. Równolegle do szosy
nr 11 powstały zakłady przemysłowe, handlowe i logistyczne. Relik-
tami dawnego budownictwa jest kilka domów i szkoła z początku
XX w. Przy leśniczówce rośnie grupa starych dębów o wymiarach
pomnikowych. Na północ od Złotkowa w bezpośrednim sąsiedztwie
wsi położony jest rezerwat przyrody „Gogulec”, utworzony w 2001 r.
Chroni on torfowisko przejściowe z cenną florą i fauną. W niewiel-
kim, bezodpływowym jeziorku występuje rzadko spotykany gatunek
ryby – strzelby przekopowej. Jest to niewielka ryba z gatunku karpio-
watych, o dł. do 15 cm.

y ZŁOTNIKI OSIEDLE
w Zespół nowych osiedli mieszkaniowych powstały po 2000 r. na

terenach należących wcześniej do zakładu doświadczalnego ówczes-
nej Akademii Rolniczej, (1 290 mieszk.) Łączy się ono z zabudową
Suchego Lasu. Na wsch. biegnie szosa nr 11 do Piły.

w Wśród zabudowy wyróżnia się os. Grzybowe wzniesione wg
jednolitego planu przestrzennego o zharmonizowanej zabudowie
i niewielkim rynkiem pośrodku. Jest to jeden z nielicznych przykła-
dów przemyślanego rozwiązania urbanistycznego wśród masowego
budownictwa mieszkaniowego w gminach podpoznańskich. W pn.
części na terenie Jelonka położone są obiekty handlowo-przemysłowe.

w MPK.

y ZŁOTNIKI WIEŚ
w Wieś leżąca w gm. Suchy Las, 2 km na pn.-zach. od Suchego

Lasu, przy lokalnej szosie do Kiekrza, 320 mieszk.
w Znajduje się tu dwór oraz zespół folwarczny z okazałymi bu-

dynkami gospodarczymi i inwentarskimi wzniesionymi w końcu
XIX w. z łamanych kamieni narzutowych i cegieł, w latach 1999-2000
pięknie odrestaurowanymi. Jest to najlepiej zachowany zespół folwar-
czny w powiecie poznańskim. Są tu: stajnia, obora, stodoły, spichlerz
oraz rządcówka i dawne czworaki. W dworze mieści się Stacja Do-
świadczalna Katedry Hodowli Owiec, Kóz i Zwierząt Futerkowych
Uniwersytetu Przyrodniczego w Poznaniu.

SŁOWNIK KRAJOZNAWCZY298

W pn. części wsi znajduje się osiedle mieszkaniowe, szkoła z 1885 r.
oraz kościół pw. św. Faustyny wzniesiony na przełomie XX i XXI w.

Na wsch. od wsi położona jest stacja kolejowa Złotniki zbudowa-
na w końcu XIX w. W sąsiedztwie piękne około 120-letnie lipy.

w MPK, PKP.

y ŻABINKO
w Położone jest 6 km na pd.-wsch. od Mosiny, przy drodze do

Brodnicy i Śremu (gm. Mosina, 320 mieszk.).
w W XV w. Żabinko było własnością szlachecką, w poł. XVI w.

znajdujący się tu folwark wchodził w skład dzierżawy królew-
skiej w Mosinie. Na opustoszałym po potopie szwedzkim terenie,
w 1788 r. powstała osada olęderska. Od 1940 r. w Żabinku znajdował
się oddział jeńców angielskich zatrudnionych przy pracach związa-
nych z regulacją kanału Szymanowo–Grzybno, a w latach 1942-1943
również obóz pracy dla Polaków. We wsi znajduje się duży Zakład
Wapienno-Piaskowy należący do Grupy Van den Brik Polska, produ-
kujący ekologiczne cegły i bloczki wapienno-piaskowe (silikaty).

w PKS, szlak rowerowy.

y ŻABNO
w Wieś (gm. Brodnica, powiat śremski), 490 mieszk., położona

na granicy gm. Śrem i Mosina, nad kanałem Szymanowo–Grzybno,
przy szosie z Mosiny do Brodnicy, 5 km na pn. od Brodnicy.

Złotniki, zespół folwarczny. Fot. ZS

299ŻYDOWO

w Pierwsza wzmianka z 1392 r. W latach 1465, 1590, 1642 wy-
mieniane jako miasto, które nie rozwinęło się. W Żabnie urodził
się Tadeusz Ruge (1887-1939), inżynier budownictwa, powstaniec
wlkp., w latach 1937-39 prezydent Poznania.

w Drewniany kościół św. Jakuba z 1789 r., konstrukcji sumiko-
wo-łątkowej, jednonawowy, z transeptem. Wyposażenie wnętrza ba-
rokowe z ok. 1790 r., współczesna polichromia (Teodor Szukała).
Na cmentarzu przykościelnym klasycystyczny pomnik nagrobny
z 1813 r. Dwór z poł. XVIII w., przebudowany na kościół ewangelicki
ok. 1940 r. Przy szosie obelisk z metalowym krzyżem z 1849 r. Na po-
łudnie od Żabna znajdują się tzw. Żabińskie Góry – pasmo częściowo
zalesionych wzniesień ozowych. W centrum wsi nowy zajazd w stylu
wiejskiej kuźni.

w PKS, restauracja.

y ŻERNIKI
w Wieś w gm. Kórnik (320 mieszk.), położona przy drodze łą-

czącej S11 ze Swarzędzem, przy wsch. granicy Poznania, 12 km od
Kórnika.

w Pierwsze wzmianki o wsi pochodzą z przełomu XIV i XV w.
W XIX w. powstał folwark, przejęty po II wojnie światowej przez
PGR.

w Dwór z poł. XIX w., przebudowany w 2 poł. XIX w., przy nim
park z przełomu XIX i XX w. oraz zespół folwarczny z końca XIX w.,
w skład którego wchodzą: stajnia, obory, stodoła, spichlerz, gorzel-
nia, kuźnia i 2 czworaki. Cały zespół obecnie w złym stanie. Przez pn.
część wsi przebiega autostrada A2.

w MPK, PKS.

y ŻYDOWO
w Wieś w gm. Rokietnica (430 mieszk.), 4 km na pn. od siedziby

gm., z którą łączy ją droga lokalna.
w Dawna posiadłość szlachecka, wzmiankowana po raz pierwszy

w 1257 r. Do XV w. była gniazdem rodziny Żydowskich herbu Na-
łęcz. Od przełomu XVIII i XIX w. aż do 1932 r. stanowiła własność
Szołdrskich. Wówczas kupił Żydowo Alfred Falter, późniejszy wice-
minister skarbu w rządzie emigracyjnym gen. Sikorskiego.

w W północnej części wsi pałac neoklasycystyczny wzniesiony
około 1910 r. (proj. Stanisław Mieczkowski) dla ówczesnego właści-
ciela wsi Jana Szołdrskiego, z czterokolumnowym portykiem w ele-

SŁOWNIK KRAJOZNAWCZY300

wacji frontowej, obecnie w rękach prywatnych. Wokół park krajo-
brazowy z 1 poł. XIX w. (pow. 8,2 ha), przekształcony w XIX/XX w.
W nim 4 stawy oraz pomnikowe drzewa: wiązy, lipy, jesion i kasztano-
wiec, a przy drodze do pałacu stara aleja wiązowa i czterokolumnowy
filar – pozostałość po bramie – pergoli. Na zach. brzegu największego
stawu dawny dwór z XVIII w., a za nim kolonia mieszkalna dawnych
pracowników folwarcznych z końca XIX w. Za parkiem zabudowa-
nia folwarczne, użytkowane obecnie przez gospodarstwo rolno-ho-
dowlane. Po zach. stronie głównej bramy wjazdowej do parku wznosi
się neoromański kościół pw. św. Mikołaja* z lat 1902-06. Jednona-
wowy, na rzucie zbliżonym do krzyża greckiego, z wieżą-dzwonnicą
nad fasadą, zwieńczoną hełmem cebulastym, z półkolistym portalem
wejściowym. Na ścianach nawy polichromia ze scenami ewangelicz-
nymi autorstwa Alojzego Krakowskiego i Stefana Berlicha z 1954 r.
Z poprzedniego kościoła zachowała się kamienna kropielnica stojąca
w kruchcie bocznej i dzwon na wieży z 1624 r. Na zewnątrz kościoła
tablica upamiętniająca Jana Pawła II, odsłonięta w dniu beatyfikacji,
1 maja 2011 r. Przy kościele plebania z początku XX w.

w MPK.

301

LITERATURA

Anders P.: Puszcza Zielonka. WBPiCAK. Poznań 2005.
Boras Z.: Historia gminy Komorniki. Urząd gminy Komorniki. Ko-

morniki 2008.
Borkowski K.: Rogalińskie dęby. Dalpo. Poznań 2011.
Bugała W., Bojarczuk T., Dolatowski J.: Arboretum kórnickie.

Przewodnik. PWN. Warszawa – Poznań 1990
Chruszczewski R.: Zarys historii gminy Suchy Las i jej mieszkań-

ców. eMPi2. Poznań 2010.
Drewniane kościoły Wielkopolski. Opracowanie zbiorowe WBP

i CAK. Poznań 2003.
Ilustrowany atlas aglomeracji poznańskiej. Pod red. T. Kaczmarka.

Bogucki Wydawnictwo Naukowe 2010.
Kanon krajoznawczy województwa wielkopolskiego. Opracowanie

zbiorowe. Bogucki Wydawnictwo Naukowe 2010.
Kasprzak K., Raszka B.: Park Krajobrazowy Promno. WBPiCAK.

Poznań 2011.
Kasprzak K., Raszka B.: Rogaliński Park Krajobrazowy. WBP

iCAK. Poznań 2008.
Katalog zabytków sztuki w Polsce. tom V, zeszyt 20. Dawny powiat

poznański. Pod red. T. Ruszczyńskiej i A. Sławskiej. PAN
Instytut Sztuki. Warszawa 1977.

Korpal J.: Dęby rogalińskie. Fundacja Biblioteka Ekologiczna. Po-
znań 2003.

Kronika powiatu poznańskiego. Starostwo powiatowe w Poznaniu.
Nr 1-2010, nr 2-2011, nr 3-2012.

Łęcki P.: Gmina Suchy Las. Dialog. Poznań 2001.
Łęcki W., Maluśkiewicz P. Wokół Poznania. Wydawnictwo Kraj.

Warszawa 1991.
Matysek K.: Dzieje Kostrzyna. Kostrzyn 2012.
Matysek K.: Przewodnik po Kostrzynie i okolicach. Kostrzyn 2012.
Mosina 700 lat. Miasto i Gmina. Opracowanie zbiorowe pod red.

W. Łęckiego. API. Warszawa 2002.
Płóciennik M.: Dwory i pałace powiatu poznańskiego. Wydawni-

ctwo Kwartet. Poznań 2006.

302 WAŻNIEJSZA LITERATURA

Powiat poznański. Jakość przestrzeni i jakość życia. Pod red. T. Kacz-
marka i A. Mizgajskiego. Bogucki Wydawnictwo Naukowe
2008.

Puszcza Zielonka i okolice. Opracowanie zbiorowe. Związek Między-
gminny Puszcza Zielonka. Murowana Goślina 2011.

Słownik historyczno-geograficzny województwa poznańskiego w śred-
niowieczu. Opracowanie zbiorowe. PTPN. Część I-IV. Poznań
1982-2005.

Siedziński P.: Okolice Poznania. Najlepsze wycieczki na rowerze gór-
skim. PPWK. Bez roku wydania (ok. 2000).

Skutecki J.: Gminy powiatu poznańskiego. Kwartet. Bez roku wyda-
nia (ok. 2005).

Szafran H.: Miasto Poznań i okolica. PTPN. Poznań 1959.
Wielkopolska. Słownik krajoznawczy. Opracowanie zbiorowe. Kur-

pisz. Poznań 2002

303

Babki . 70
Baranowo (gm. Mosina) 70
Baranowo (gm. Tarnowo

Podgórne) 70
Bednary . 71
Będlewo . 71
Białężyn . 73
Biedrusko . 73
Biskupice . 77
Błażejewo . 77
Bnińskie Jez. 78
Boduszewo . 78
Bogucin . 78
Bolechowo . 79
Borówiec . 80
Brzeźno . 80
Bugaj . 81
Buk . 81
Bytkowo . 86
Ceradz Kościelny 87
Cerekwica . 89
Cieśle . 90
Chludowo . 91
Chojnica . 92
Chomęcice . 93
Chyby . 94
Czapury . 95
Czerlejno . 95
Czernice . 96
Czerwonak . 97
Czmoniec . 98
Czmoń . 98
Czołowo . 99
Dakowy Suche 99

Daszewice . 99
Dąbrowa . 100
Dąbrówka . 100
Dębienko . 101
Długa Goślina 102
Dobieżyn . 103
Dopiewiec . 103
Dopiewo . 104
Drzązgowo . 104
Dymaczewo Nowe 105
Dymaczewo Stare 105
Dziećmierowo 106
Dziewicza Góra 106
Gądki . 108
Giecz . 108
Glinno . 111
Głęboczek . 113
Głuchowo . 113
Głuszyna . 114
Golęczewo . 114
Gołuń . 117
Gołuski . 117
Gowarzewo . 118
Góra . 118
Góreckie Jez. 118
Gruszczyn . 119
Grzybno . 119
Gułtowy . 120
Gwiazdowo . 123
Iwno . 123
Janikowo . 125
Jankowice . 126
Janowo . 127
Jarosławiec . 130

INDEKS MIEJSCOWOŚCI, JEZIOR I WZGÓRZ
OPISANYCH W LEKSYKONIE W FORMIE HASEŁ

304 INDEKS NAZW GEOGRAFICZNYCH

Jerzykowo . 130
Jerzyn . 131
Jezierce . 131
Jeziorki . 132
Jeziory . 134
Kalwy . 134
Kamionki . 136
Kamińsko . 136
Karłowice . 137
Kątnik . 137
Kicin . 137
Kiekrz . 138
Kierskie Jez. 140
Kleszczewo . 140
Klony . 141
Kobylnica . 141
Kociałkowa Górka 142
Komorniki

(gm. Kleszczewo) 142
Komorniki

(gm. Komorniki) 143
Konarzewo . 146
Kostrzyn . 149
Kowalskie . 153
Kowalskie Jez. 154
Koziegłowy . 154
Kórnik . 155
Kórnik-Bnin 166
Krajkowo . 168
Krerowo . 169
Krosno . 170
Kruszewnia . 170
Krześlice . 171
Krzyszkowo 171
Latalice . 172
Ligowiec . 172
Lisówki . 173
Luboń . 174
Ludwikowo . 180
Lusowo . 181

Lusowskie Jez. 184
Lusówko . 185
Łęczyca . 185
Łopuchowo . 185
Łopuchówko 186
Łódź . 186
Łódzko-Dymaczewskie Jez. . 187
Łysy Młyn . 187
Maruszka . 188
Mechowo . 189
Modrze . 189
Morasko . 191
Mosina . 192
Mosina Pożegowo 196
Murowana Goślina 197
Mrowino . 201
Nagradowice 202
Napachanie . 202
Nekielka . 204
Niepruszewo 204
Niepruszewskie Jez. 206
Nieszawa . 206
Osowa Góra 206
Otusz . 206
Owińska . 207
Paczkowo . 211
Palędzie . 211
Pawłowice . 212
Pecna . 212
Plewiska . 213
Pobiedziska . 213
Pomarzanowice 218
Promnice . 219
Promno . 220
Przeźmierowo 220
Przybroda . 222
Puszczykowo 222
Puszczykowo Zaborze 229
Radojewo . 229
Rakownia . 230

305INDEKS NAZW GEOGRAFICZNYCH

Radzewice . 230
Robakowo . 230
Rogalin . 231
Rogalinek . 235
Rogierówko 236
Rokietnica . 237
Rosnowo . 238
Rosnówko . 238
Rostworowo 238
Sady . 239
Sanniki . 239
Sapowice . 240
Siedlec . 241
Siekierki Wielkie 242
Sierosław . 243
Skórzewo . 244
Skrzynki (gm. Kórnik) 246
Skrzynki (gm. Stęszew) 246
Słupia . 247
Sobota . 248
Sowiniec . 249
Starczanowo 250
Stęszew . 251
Stęszewko . 255
Strykowo . 256
Strykowskie Jez. 257
Suchy Las . 257
Swadzim . 259
Swarzędz . 259
Swarzędz – Nowa Wieś 262
Szewce . 263
Szreniawa . 264
Śródka . 267
Świątniki . 267
Tarnowo . 268
Tarnowo Podgórne 268
Tomice . 270

Trzaskowo . 273
Trzcielin . 274
Trzebaw . 274
Trzek . 275
Trzykolne Młyny 276
Tuczno . 276
Tulce . 276
Uchorowo . 278
Uzarzewo . 279
Wagowo . 281
Węgierskie . 281
Węglewo . 282
Wierzenica . 283
Wierzonka . 285
Więckowice 285
Wiktorowo . 286
Wiórek . 287
Wiry . 287
Wojnowo . 289
Wojnówko . 290
Witobelskie Jez. 290
Wronczyn

(gm. Pobiedziska) 290
Wronczyn (gm. Stęszew) 292
Wysoczka . 292
Zakrzewo . 293
Zborowo . 294
Zielątkowo . 294
Zielonka . 294
Zimin . 296
Złotkowo . 296
Złotniki Osiedle 297
Złotniki Wieś 297
Żabinko . 298
Żabno . 298
Żerniki . 299
Żydowo . 299

306

Arciszewski Krzysztof 231
Bierbaumów Rodzina 267
Bniński Adolf Rafał 122
Bogusławski Wojciech 111
Cieszkowski August 283
Dowbor-Muśnicki Józef 184
Działyńscy herbu Ogończyk . . 33
Estkowski Ewaryst 105
Fiedler Arkady 228
Górkowie herbu Łodzia 35
Graszyński Bonawentura 198
Hebanowcy Stanisław (dzia-

dek), Stanisław (syn) 110-111
Jackowscy herbu Gozdawa 36
Jackowski Maksymilian 219
Jaśkowiak Franciszek 112
Kostka Gładysz Stanisław . . . 145
Kostrzewski Józef 282
Kozierowski Stanisław 245

Krauthofer-Krotowski Jakub 194
Ludwiczak Antoni 151
Makuszyński Kornel 291
Malinowski Ksawery 145
Mielżyńscy herbu Nowina 37
Niegolewski Andrzej 84
Powalisz Stanisław 151
Prądzyński Ignacy 240
Raczyńscy herbu Nałęcz 38
Szymański Roman 151
Szymborska Wisława 160
Tomicki Piotr 271
Werbiści . 91
Wilkońska z Lauczów,

Paulina . 260
z Napachania Antoni 203
Zamoyski Władysław 157
Zenkteler Kazimierz 86
Żelazek Marian 212

INDEKS NOt bIOGRAFICZNYCH OSÓb
WZMIANKOWANYCH W LEKSYKONIE

307

SPIS MAPEK I PLANÓW

Plany centrum miast
 1. Buk . 82
 2. Kostrzyn . 149
 3. Kórnik i Bnin . 156
 4. Luboń . 175
 5. Mosina . 193
 6. Murowana Goślina i Zielone Wzgórza . 198
 7. Pobiedziska . 214
 8. Puszczykowo . 223
 9. Stęszew . 252
 10. Swarzędz . 261
Mapki okolic
 1. Powiat poznański . wyklejki na okładkach
 2. Okolice Dziewiczej Góry . 107
 3. Okolice Giecza . 109
 4. Janowo, okolice Gułtow i uroczyska Janowo 127
 5. Jezierce, Jeziora Babskie . 131
 6. Jeziory, Jez. Góreckie i Morena Pożegowska 135
 7. Promno (jez. Dębiniec, jez. Brzostek) . 221
 8. Rogalin, założenie parkowo-pałacowe . 232
 9. Okolice Starczanowa i Radzimia . 250
 10. Okolice Dopiewa i Tomic . 270
 11. Puszcza Zielonka, okolice Pławna i Zielonki 295
Przekroje budowli:
 1. Pałac w Konarzewie. Przekrój poziomy parteru 146
 2. Zamek w Kórniku. Przekrój poziomy parteru 162
 3. Owińska, dawny zespół klasztorny cysterek.

Przekrój poziomy parteru . 208
 4. Pałac w Rogalinie. Przekrój poziomy parteru 233
 5. Szreniawa, Muzeum Narodowe Rolnictwa

i Przemysłu Rolno-Spożywczego (plan) 264
Schematy szlaków pieszych:
 1. Puszcza Zielonka . 63
 2. Wielkopolski Park Narodowy . 65

308

LEGENDA DO PLANÓW MIASt I MAP OKOLIC

	okładka - leksykon str 1 osobno
	leksykon_2015-cz1_A
	leksykon_2015-cz2_A
	Mapy.na.wyklejki_2015
	okładka - leksykon str ostatnia osobno

