
Trasa wycieczki: Zwiedzamy
powiat wrzesiński - część IV

 

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

bardzo łatwa


Opis wycieczki

Zapraszam na IV część i wciąż jeszcze nie ostatnią wyprawy po ziemi wrzesińskiej. Naszą wycieczkę zaczniemy
tym razem od grupy trzech drewnianych krzyży cholerycznych na cmentarzu w Pyzdrach z 1852. Są one
pamiątką po zarazach morowych, które nawiedziły miasto. Ponadto na miejscowym cmentarzu warto obejrzeć
mogiły powstańców, którzy zginęli w bitwie pod Pyzdrami w 1863 roku. Następnie udajemy się na pyzderski
prostokątny rynek, gdzie przeważa niska kaletnicowa zabudowa. Na szczególną uwagę zasługuje drewniany dom
szczytowy z 1768 roku, ktory przez 28 lat był siedzibą muzeum pyzderskiego. Następnie udajemy się w kierunku
Miłosławia, po drodze zatrzymujemy się w Mikuszewie, gdzie znajduje się ciekawy aczkolwiek wymagający
remontu elektryczny dwór księcia Bernharda z 1890 roku. Jest on połączeniem kilku stylów budowy, między
innymi kostiumu francuskiego, klasycyzmu oraz renesansu północy.

Udajemy się do Czeszewa aby zobaczyć najstarszy wielkopolski rezerwat objęty ochroną, utworzony w 1907
roku. Rosną tutaj rzadkie gatunki roślin oraz drzew, a także znajduje się kolonia czapli i kormoranów. Przez
Wartę w okolicach Czeszewa przpeprawia się prom gospodarczy. Warto wspomnieć, że w 1899 roku korzystał z
niego Henryk Sienkiewicz, który podziwiał tutejsze okazałe dęby. Potem udajemy się do Bugaja gdzie znajdują
sie ciekawe zabytkowe czworaki z XIX wieku zbudowane według projektu Seweryna Mielżyńskiego. W Bugaju
znajduje sie także ciekawy zameczek myśliwski zbudowany w XIX wieku według projektu Seweryna
Mielżyskiego w stylu neogotyku romantycznego. Swoją budową przypomina średniowieczne zespoły obronne,
bardzo ciekawie wygląda drewniana, czarna i ozdobna czatownia.

Na sam koniec udajemy się do Miłosławia, aby zobaczyć pierwszy w Polsce pomnik Juliusza Słowackiego,
zbudowany w 1899 roku. Na jego odsłonięciu byli znakomici goście min. Henryk Sienkiewicz czy Leon
Wyczółkowski. Uroczystość odbyła się na prywatnych dobrach hrabiego Józefa Kościelskiego, dlatego władze
niemieckiego nie miały prawa ingerować. Na uroczystości odśpiewano Bogurodzicę i wystrzelono salwę z
armatek. Pomnik został zbudowany z kremowego marmuru ściągniętego z Triestu.

Ostatnim zabytkiem na trasie jest późnogotycki kościół św. Jakuba w Miłosławiu o ciężkim sklepieniu, przez co
występowały tutaj pęknięcia w murze. W związku z tym kościół zamknięto i msze odbywały się w drewnianym
kościele w Bugaju. W XIX wieku Seweryn Mielżyński dokonał przebudowy kościoła i nadał mu charakter gotyku
romantycznego. Kolejna przebudowa miała miejsce na początku XX wieku według projektu Rogera Sławskiego.
Wybudował on m.in. kaplicę grobową Kościelskich. Samo wyposażenie kościoła pochodzi z XVII i XVIII wieku.
Obok postawiono w 1850 roku neogotycką dzwonnicę.

Program wycieczki

2


Pyzdry
Krzyże choleryczne

Trzy drewniane krzyże z 1852 roku stojące na cmentarzu
przy ul. Cmentarnej, powstały na pamiątkę zarazy
morowej, która zdziesiątkowała ludność miasta. Na
szczycie krzyży umieszczono żelazne chorągiewki.

52°10'15"N 17°41'28"E  |  na mapie:A

Pyzdry
Rynek

Prostokątny plac, na którym dominuje małomiasteczkowa
zabudowa z zabytkowymi kamieniczkami (m.in. z XVIII w.).
Pośrodku placu znajduje się głaz narzutowy postawiony w
1963 roku z okazji 700-lecia założenia miasta.

52°09'60"N 17°41'14"E  |  na mapie:B

Mikuszewo
Dwór księcia Bernharda

Jest to piętrowy, eklektyczny dwór z około 1890 roku,
łączący elementy kostiumu francuskiego - posiada
mansardowy dach kwadratowej wieży, elementy
klasycyzmu - triada arkad, podziały pilastrowe i trójkątny
fronton środkowego ryzalitu, a także renesansu północnego
- dekoracyjny szczyt powyżej. Dwór nakryty jest dość
płaskim dachem czterospadowym. Mikuszewo w XIX wieku
było częścią dóbr Czeszewo. W ręce niemieckie przeszło
przed 1881 rokiem, kiedy to należało do księcia Bernharda,
następcy tronu księstwa Sachsen Meiningen. W okresie
międzywojennym Mikuszewo nie stanowiło ośrodka
większych dóbr ziemskich. Dom jest obecnie w złym stanie.
Wokół pozostały resztki zdewastowanego parku.

52°10'43"N 17°32'60"E  |  na mapie:C

Czeszewo
Najstarszy wielkopolski rezerwat

Lasy na lewym brzegu Warty, na wysokości Czeszewa,
stanowią rzadko spotykany zespół siedliskowy. Na żyznych
madach tarasu zalewowego, między Wartą a ujściowym
odcinkiem Lutyni, rosną niemal naturalne olsy, łęgi
wierzbowo-topolowe, łęgi jesionowo-wierzbowe i grądy
dębowo-grabowe. Wśród urozmaiconego runa występują
rośliny rzadkie i chronione. Na płaskim terenie, wśród lasu,
występują liczne starorzecza o krętym przebiegu.

Ten teren był pierwszym w Wielkopolsce obszarem
objętym ochroną przyrody. Pierwszy wielkopolski maleńki
rezerwat (0,7 ha) utworzony w 1907 r. upamiętnia
okolicznościowy kamień. Obecnie ochrona prowadzona jest
na znacznie większym obszarze - rezerwat "Czeszewski
Las" (2004 r.) obejmuje aż 222,62 ha najbardziej
wartościowych lasów grądowych i łęgowych. Na otoczonym
starorzeczami półwyspie we wschodniej części rezerwatu
znajduje się kolonia czapli i kormoranów, którą warto
zobaczyć.

W ten odludny i rzadko odwiedzany teren dość trudno się
dostać. Najlepsze połączenie zapewnia prom, pływający

3


przez Wartę w Czeszewie. Przy planowaniu wycieczki
trzeba jednak pamiętać, że jest to przewóz gospodarczy
Nadleśnictwa Jarocin, turyści mogą z niego korzystać na
zasadach grzecznościowych. Promem w tym miejscu
przeprawiał się 18 września 1899 r. Henryk Sienkiewicz.
Jak relacjonował Edward Krasiński, jego towarzysz
podróży, pisarz podziwiał tutejsze dęby i zastanawiał się
nad ich wiekiem. Przeprawa Sienkiewicza przez Wartę
została uwieczniona - 100 lat później niedaleko przystani
promowej w otoczeniu okazałych dębów, odsłonięto
pamiątkowy kamień. W te okolice warto się wybrać na
weekend.

52°08'58"N 17°30'37"E  |  na mapie:D

Miłosław
Bażantarnia - neogotycki zameczek
myśliwski (XIX w.)
Bażantarnia - neogotycki zameczek myśliwski (XIX w.).

52°12'18"N 17°29'17"E  |  na mapie:E

Miłosław
Późnogotycki kościół parafialny
(1620)

Późnogotycki kościół parafialny (1620, przebud. XI, XX w.).

52°12'03"N 17°29'20"E  |  na mapie:F

Miłosław
Czworaki folwarczne (XIX w.)
Czworaki folwarczne (XIX w.).

52°12'19"N 17°29'14"E  |  na mapie:G

Miłosław
Pierwszy pomnik Juliusza
Słowackiego

W sobotę 16 września 1899 r. odbywała się w Miłosławiu
niezwykła uroczystość, na którą przybyły znakomite osoby.
Byli wśród nich malarze: Julian Fałat, Piotr Stachiewicz,
Leon Wyczółkowski i Michał Wywiórski, literaci: Karol
Brzozowski, Marian Gawalewicz, Ferdynand Hoesick i
Lucjan Rydel, kompozytor Zygmunt Noskowski, dyrektor
teatru krakowskiego Józef Kotarbiński. Honorowym
gościem był najpopularniejszy Polak tamtych czasów -
Henryk Sienkiewicz.

Spotkanie odbywało się w dobrach hrabiego Józefa

4


Kościelskiego (1845-1911). Pięćdziesiątą rocznicę śmierci
Juliusza Słowackiego hrabia postanowił uczcić odsłonięciem
pomnika poety w pałacowym parku w Miłosławiu. Ponieważ
wydarzenie miało miejsce na prywatnym terenie, władze
niemieckie nie mogły temu przeszkodzić.

Podczas uroczystości miejscowy chór wykonał Bogurodzicę,
potem przemówił książę Zdzisław Czartoryski, wystrzelono
salwę z armatki i opadła zasłona zakrywająca pomnik. Chór
odśpiewał napisaną na tę okazję kantatę Zygmunta
Noskowskiego do słów Józefa Kościelskiego, a potem głos
zabrał Henryk Sienkiewicz. Wspaniałe wystąpienie
poświęcone mowie polskiej było wyraźną demonstracją o
charakterze narodowym.

Pomnik z kremowego marmuru sprowadzonego z okolic
Triestu został wykonany przez znanego wielkopolskiego
artystę Władysława Marcinkowskiego. Pośrodku łukowatej
balustrady, na której siedzi zadumana dziewczyna wiejska,
na wysokiej kolumnie umieszczono rzeźbę głowy poety. Po
bokach znajdują się znicz i urna - symbole życia i śmierci.

Słowackiemu wystawiono wiele pomników, ale miłosławski
był pierwszy. Warto wiedzieć, że Fundacja Kościelskich
mająca siedzibę w Genewie co roku nagradza młodych
polskich literatów. Od pewnego czasu to cenione
wyróżnienie wręczane jest właśnie w Miłosławiu.

52°11'54"N 17°28'56"E  |  na mapie:H

Zdjęcia dodane przez (w kolejności): marekpic, marekpic,
theguru, tarep, marekpic, marekpic, marekpic, theguru

Trasa dodana przez: marekpic

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

Wygenerowano:
niedziela 14 grudnia 2025 23:37:03

5


