

MIEJSCA PAMIĘCI POWSTANIA WIELKOPOLSKIEGO NA ZIEMI KROTOSZYŃSKIEJ

KROTOSZYN (miasto powiatowe)

1. Na skwerze w rozwidleniu ulic Klonowicza i Zdunowskiej znajduje się od 1959 r. pomnik w kształcie trapezowego ostrosłupa ściętego, zbudowanego z kamiennych brył na schodkowym cokole. Na nim widnieje metalowy orzeł (jest jedynym zachowanym elementem przedwojennego pomnika Marszałka Piłsudskiego „stojącego przy ul. Mickiewicza), a niżej

- marmurowa tablica ku czci powstańców wielkopolskich, z cytatem z Ignacego Krasickiego. Po bokach ustawiono metalowe znicze.
2. Na domu przy al. Powstańców Wielkopolskich 18 (dawniej hotel „Bazar”, obecnie Przedszkole nr 3) małą tabliczką kamienną upamiętniono miejsce, z którego Powiatowa Rada Ludowa kierowała ruchem powstańczym.
 3. Na frontonie Szkoły Podstawowej nr 1 im. Powstańców Wielkopolskich (al. Powstańców Wielkopolskich 13) znajduje się od 6 VI 1970 r. płaskorzeźba betonowa przedstawiająca dwóch powstańców z bronią na tle orła. Niżej umieszczono wykonany w metalu napis: *Patriotom – młodzież 1970.*
 4. W holu nowego dworca kolejowego wmurowano wtórnie tablicę marmurową upamiętniającą zdobycie stacji w dniu 1 I 1919 r. o godz. 18 przez powstańców wspieranych przez pociąg pancerny „Poznańczyk”. Tablicę odsłonięto 1 I 1932 r., a ufundował ją Związek Byłych Uczestników Powstań Narodowych. Była ukryta w 1939 r. i mimo poszukiwań prowadzonych przez gestapo nie została odnaleziona.
 5. Pośrodku cmentarza przy ul. Raszkowskiej wzniesiono mauzoleum kaprała Franciszka Sowińskiego (1898-1919) z Bożacina, ochotnika z 5. kompanii 12. pułku strzelców wielkopolskich, poległego 1 II pod Zdunami. Ma formę krytego ołtarza, pod którym umieszczono tablicę z napisem informacyjnym. Po bokach znajdują się dwie pary kolumn

jońskich, a w narożnikach – cztery znicze betonowe, całość zaś otoczono betonową balustradą.

6. Na prawo i lewo od mauzoleum znajduje się kwatera kilkudziesięciu grobów powstańców wielkopolskich z nagrobkami różnego rodzaju. Oprócz tego uczestnicy powstania pochowani są w kwaterze grobów żołnierskich i w innych miejscach cmentarza.

BOROWNICA (gmina Zduny)

Placówka powstańcza podczas walk o Zduny w lutym 1919 r. w czasie Powstania Wielkopolskiego. Powstanie Wielkopolskie było w dziejach Polski jedynym powstaniem, które zakończyło się sukcesem. 21 lutego nastąpiło zawieszenie broni. Ustalono tymczasową linię graniczną między Zdunami a Perzycami, która obowiązywała do czasu wejścia w życie postanowień wersalskiego traktatu pokojowego na mocy którego Zduny zostały przyznane Polsce.

BOROWNICA – część wsi Chachalnia

- SZANIEC POWSTAŃCZY, kamienny kopiec na skraju lasu na płn. od wsi, nad rzeczką Borownicą, upamiętnia walki powstańców wielkopolskich toczonych w 1919 r. pod Zdunami, z udziałem pododdziałów II batalionu 12 Pułku Strzelców Wlkp. (kompanie krotoszyńska, kobylińska i odolanowska) oraz kompanie z Jarocina, Koźmina, Ostrowa, Pleszewa i Skalmierzyc. Szczególnym męstwem wykazały się drużyny bojowe dowodzone przez dra Władysława Bolewskiego.

Dowódcami drużyn byli: Mieczysław Kończak (Krotoszyn), Ignacy Gajowczyk (Kobylin), Stanisław Skrzypczak (Zduny). Łącznie na froncie zdunowskim poległo ponad 30 powstańców.

Na głazach wykute daty 1918-1968 i 1919-1979. Budowę szanca zainicjowali w roku 1968 członkowie PTTK. Dawne KAMIENIE GRANICZNE – polsko – niemieckie z 1919-39, ustawione obok kopca, po bokach wykute litery P i D. W sąsiedztwie Dęby o obw. 270 i 320 cm.

ZDUNY (miasto)

1. Pośrodku pl.700-lecia wznosi się betonowy pomnik; zaadaptowany w okresie międzywojennym ze stojącego tu wcześniej pomnika niemieckiego. Na schodkowym podwyższeniu znajduje się prostopadłościenny cokół, na którym ustawiono kolumnę z głowicą w stylu kompozytowym, zwieńczoną orłem z rozpostartymi skrzydłami. Na cokole z przodu widnieje napis: *Cześć poległym synom miasta Zduny*, a po bokach daty: 1918-1919 i 1939-1945.
2. W północnej części cmentarza, znajdującego się przy kościele parafialnym, pochowano w zbiorowym grobie powstańców poległych w lutym 1919 r. w walkach pod miastem. Nagrobek o kształcie zbliżonym do trójkąta, zwieńczony małym krucyfiksem, wykonano z betonu stylizowanego na kamień naturalny. Na nim umieszczono cztery czarne tablice z napisem ku czci bohaterów oraz nazwiskami 17 poległych i datami ich śmierci (w LS figuruje 16 z nich, w kilku przypadkach z inną datą śmierci, a w dwóch przypadkach podano, że pochowani są na innych cmentarzach). Wokół mogiły ułożono krawężnik betonowy. Nagrobek zniszczyli hitlerowcy w 1941 r.; został on odbudowany w 1946 r.

BASZKÓW (gmina Zduny)

Na cmentarzu parafialnym, przy poprzecznej dróżce na prawo od głównej alejki, znajduje się symboliczny grób parafian poległych w latach 1914-20, otoczony betonowym krawężnikiem. Na betonowym nagrobku widnieje we wnęce tablica z 64 nazwiskami, między którymi na samej górze umieszczono nazwiska dwóch pochowanych w tym grobie ofiar Powstania Wielkopolskiego: Marcina Dąbrowskiego, poległego pod Rawiczem (przez LS nie odnotowanego, i Stanisława Pawłowskiego (1899-1919), który poległ 19 II pod Korzeniem.

KOBYLIN (miasto)

1. Na pl.Glabera, obok klasztoru Franciszkanów, znajduje się wkomponowany w trawnik pomnik powstańców wielkopolskich i ofiar II wojny światowej (proj. Wojciech Korytowski i Tadeusz Piskorski). Odsłonięto go w maju 1979 r. na miejscu pomnika powstańców z 1937 r., który zniszczyli hitlerowcy. Z prawej strony leżą na podwyższeniu dwie poziome płyty granitowe, między którymi umieszczono pochyło przestrzenną metalową podobiznę krzyża powstańczego. Po lewej stoją dwa nieregularne słupy granitowe (na lewym metalowy herb Kobylina), a między nimi usytuowano ostrosłupowe elementy metalowe (na skrajnym z nich daty 1939-1945). Z przodu na tablicy ze

szlifowanego granitu wykuto napis: *Poległym i pomordowanym za Ojczyznę i wolność społeczeństwo ziemi kobylińskiej.*

2. Na domu przy al.Powstańców Wielkopolskich 17 czarna tabliczka kamienna przypomina miejsce, skąd 3 I 1919 r. wyruszył do walki pierwszy oddział z Kobyлина. U góry ozdobiona jest wizerunkiem krzyża powstańczego. Umieszczono ją tu w 1985 r., na miejscu poprzedniej tabliczki z 1957 r.
3. Na cmentarzu przy ul.Strzeleckiej, po lewej stronie głównej alejki, spoczywa w grobie rodzinnym Ignacy Gajowczyk (1871-1947), dowódca kompanii powstańczej w Kobylinie. Grób nakryty jest płytą betonową.
4. Na tym cmentarzu, przy drugiej poprzecznej drodze na lewo od głównej alejki, urządzono niewielką kwaterę grobów uczestników Powstania Wielkopolskiego i ofiar II wojny światowej.

KOŹMIN WIELKOPOLSKI (miasto)

1. W rozwidleniu ulic Kościuszki i Staszica, na miejscu niemieckiego pomnika z 1902 r., odsłonięto 15 VIII 1929 r. kamiennie-spiżowy pomnik Wolności dłuta Władysława Marcinkowskiego. W 1939 r. zniszczyli go hitlerowcy. W ramach obchodów 750-lecia Koźmina w 1982 r. wzniesiono na tym miejscu pomnik ku czci koźminiaków uczestniczących w walkach wolnościowych w latach 1410, 1466, 1848, 1906, 1918-19 i 1939-45 (proj.Jerzy Sobociński). Początkowo miał on formę ustawionego pionowo okazałego głazu z metalową tablicą w kształcie orła z rozpostartymi skrzydłami. Później na głazie umieszczono figurę żołnierza z granatem w ręku, odsłoniętą 1 IX 1985 r., przypominającą postać z poprzedniego pomnika.

Cokół, brukowane otoczenie pomnika i słupki do ogrodzenia łańcuchowego wykonano z regularnych kostek granitowych. Jeszcze później za pomnikiem ustawiono ścianę licowaną nieregularnymi płytkami kamiennymi z napisem u góry: *Pamięci poległych za Ojczyznę.* Niżej umieszczono 11 metalowych tabliczek przypominających ważne wydarzenia, wśród których jest też *Powstanie Wielkopolskie.*

2. Na starym cmentarzu przy ul.Poznańskiej, po wschodniej stronie głównej alejki, znajduje się zbiorowy grób 7 powstańców wielkopolskich (czterech poległych pod Rawiczem, jednego nieznanego, jednego zmarłego w 1919 r. i jednego w 1920 r.).

Mogiła otoczona jest ogrodzeniem łańcuchowym na betonowych słupkach. Pionowy nagrobek betonowy, zwieńczony krzyżem, wzniesiono 23 IX 1923 r. z inicjatywy Towarzystwa Powstańców i Wojaków. Na nim widnieje płaskorzeźba z gałązkami laurową i dębową, czapką powstańczą, szablą i sztandarem, niżej zaś napis ku czci poległych za wolność i niepodległość oraz kamienna tablica z nazwiskami pochowanych tu powstańców (w LS w czterech przypadkach podano inną datę lub miejsce śmierci).

LUTOGNIEW (gmina Krotoszyn)

Na cmentarzu parafialnym, w trzecim rzędzie na prawo blisko bramy wjazdowej, spoczywają Józef Konieczny (1900-19), poległy 19 III (wg LS 21 II pod Chachalnią), i Stanisław Szczurek (1897-1919), poległy 26 IV pod Kotowskim. Mogiła nakryta jest dwoma płytami betonowymi i ma wspólny lastrykowy nagrobek z wizerunkiem głowy Chrystusa i czarną tablicą informacyjną.

ROZDRAŻEW (gmina)

Na cmentarzu parafialnym przy ul. Pleszewskiej (wylotowej w kierunku Dobrzycy), po prawej stronie głównej alei, spoczywa w zbiorowym grobie 11 poległych powstańców wielkopolskich, w tym pięciu w walkach 6-9 II 1919 r. o Zduny (w LS figuruje tych pięciu, z adnotacją o pochowaniu na innych cmentarzach, a także dwóch innych, zmarłych w marcu i kwietniu 1919 r.). Kwadratowa mogiła otoczona jest ogrodzeniem łańcuchowym na betonowych słupkach. Na niej znajduje się ustawiony pionowo głaz – czerwony granit z wykutymi nazwiskami powstańców, zwieńczony krzyżem metalowym, ufundowany 23 X 1927 r. przez rodziny i kolegów z kompanii rozdrażewskiej (proj. Włodarczak). Poniżej leży ukośnie płyta betonowa z wierszem podobnym do dziesięcio-wiersza z pomnika ostrzeszowskiego i okrągłym medalionem z wizerunkiem czapki powstańczej na skrzyżowanych szablach. W okresie okupacji hitlerowskiej niektóre elementy pomnika były ukryte.

SULMIERZYCE (miasto)

1. Pośrodku Rynku od 1966 r. leży głaz z metalowym orłem i taką samą tablicą ku czci walczących w powstaniach w latach 1848 i 1863, w Powstaniu Wielkopolskim, kampanii wrześniowej i okupacji hitlerowskiej, którzy *czynem i krwią serdeczną swe umiłowanie do ziemi ojczystej świadczyli.*

Głaz spoczywa na cokole z kamieni polnych. Po bokach umieszczono dwa znicze blaszane.

2. Przy północno-zachodnim narożniku ogrodzenia starego cmentarza przy ul. Starokościelnej, po zewnętrznej stronie ogrodzenia, wzniesiono w 1968 r. kopczyk z kamieni spojonych zaprawą. Umieszczona na nim tablica ze sztucznego kamienia, ozdobiona krzyżem powstańczym, upamiętnia miejsce śmierci Piotra Zielezińskiego (1873-1919), szeregowca ze Straży Ludowej, który poległ 31 I (według LS 30 I) w czasie ataku niemieckiego na Sulmierzyce.

3. Na starym cmentarzu przy ul. Starokościelnej, na lewo od głównego wejścia, pochowano wspomnianego wyżej Piotra Zielezińskiego. Grób ma obramowanie betonowe i taki sam zwieńczony krzyżem nagrobek stylizowany na kamień naturalny, z czarną tablicą informacyjną i miejscem, w którym dawniej umieszczone było owalne zdjęcie poległego.
4. W głębi tego cmentarza spoczywa Telesfor Fibak (1870-1929), dowódca kompanii Sulmierzyckiej w Powstaniu Wielkopolskim. Grób ma płytę betonową oraz trapezowaty nagrobek z wyrytym krzyżem powstańczym i czarną tablicą informacyjną.

WAŁKÓW (gmina Koźmin Wielkopolski)

Na południowej ścianie kościoła parafialnego wmurowano w 1978 r. tablicę kamienną (proj. Paweł Zydlewicz) z nazwiskami 23 uczestników Powstania Wielkopolskiego z terenu parafii, w tym Franciszka Rebelskiego (1899-1919) ze Starej Obry, szeregowca z 3. kompanii 11. pułku strzelców wielkopolskich, który poległ 7 IV pod Kawczem. Tablicę zdobi metalowy odlew odznaki pamiątkowej Wojsk Wielkopolskich.

Przy każdym nazwisku podano rok śmierci, a dla żyjących powstańców pozostawiono wolne miejsce.

Poniżej dołożono mniejszy fragment tablicy, na którym dopisano dwa następne nazwiska uczestników powstania.

Uwaga: LS = *Lista strat Powstania Wielkopolskiego wg T.Jabłońskiego, Warszawa 1936*

Źródła :Paweł Anders

MIEJSCA PAMIĘCI POWSTANIA WIELKOPOLSKIEGO

Wydawnictwo WBPiCAK Poznań 2003

Zdjęcia : Andrzej Chmielarz

Zebrał i opracował
Andrzej Chmielarz