
Trasa wycieczki: Spacerkiem po
Międzychodzie

czas trwania: 3 godziny, typ: piesza, liczba miejsc: 8, stopień trudności:

bardzo łatwa

Opis wycieczki

Spacer po Międzychodzie może być niezwykle przyjemny. Miasto nie dość, że leży nad Wartą, to dodatkowo ma
w centrum bardzo ładne jezioro zwane Miejskim, dookoła którego rozłożył się Park im. Oskara Tietza,
nazywanego ojcem nowoczesnego handlu.

Spacer proponuję rozpocząć od miejscowego muzeum mieszczącego się w zabytkowym gmachu dawnego
magistratu. Obejrzymy tam wystawy dotyczące historii regionu, a poza tym możemy nabyć lokalne wydawnictwa
krajoznawcze (w tym mapkę z mini-przewodnikiem pt. Jak zwiedzać Międzychód). Bardzo blisko stąd do słynnej
międzychodzkiej „Laufpompy”. Wprawdzie zapach roztacza się wokół niej – delikatnie
mówiąc – mało komfortowy, warto jednak napompować sobie szklaneczkę wody do spróbowania. Jest
bardzo zdrowa, bogata w magnez i jod. Charakterystycznego aromatu dodaje jej siarka. Mimo wszystko zawsze
można spotkać tu ludzi napełniających nią butelki.

Po drugiej stronie ulicy zajrzymy do XVI w. kościoła parafialnego. Wewnątrz m.in. ciekawa chrzcielnica
wykonana z jednego pnia drzewa, a na zewnątrz warto pokusić się o odszukanie wmurowanych w ścianę kościoła
cegieł, w kształcie ludzkich masek (wg legendy przedstawiają one dwóch rzezimieszków, którzy chcieli okraść
tabernakulum).

Jeszcze kilka kroków i już jesteśmy na rynku. Na jego środku interesująca fontanna przedstawiająca legendę
założenia miasta, obok zabytkowy budynek hotelu „Pod orłem”, który szczycił się tym, że
nocowała w nim Pola Negri (dziś niestety stoi opuszczony). Od ryneczku odchodzą w kierunku jeziora (i Parku
Oskara Tietza) charakterystyczne, wąskie uliczki zwane „gaskami”. W barokowym (dawniej
protestanckim) kościele Niepokalanego Serca Maryi warto zobaczyć XVII w. płytę nagrobną Krzysztofa Unruha
oraz wmurowane w przykościelne ogrodzenie barokowe płyty nagrobne.

W Międzychodzie jest jeszcze wiele ciekawostek - jak chociażby pozostałości dawnego zamku, budynki związane
z uzdrowiskiem, tworzonym tu przez zakopiańskiego balneologa Andrzeja Chramca, dom Teresy Remiszewskiej
- pierwszej Polki, która opłynęła Atlantyk, pomnik powstańców wielkopolskich i wiele, wiele innych.

Program wycieczki

2

Międzychód
Muzeum Regionalne

Muzeum Regionalne w Międzychodzie mieści się w dawnym
budynku władz miejskich. W latach 1859-1904 działała
tutaj szkoła katolicka. Po adaptacji w 1904 roku, budynek
stał się magistratem. W 2 połowie XX wieku ulokowano w
nim muzeum gromadzące zbiory etnograficzno-historyczne
związane z Ziemią Międzychodzką. Muzeum znajduje się u
zbiegu ulicy 17 Stycznia z ulicą Pocztową.

52°36'22"N 15°53'59"E | na mapie:A

Międzychód
"Laufpompa"

Międzychód ma bardzo cenne zasoby wód mineralnych,
które zawartością składników mineralnych dorównują, a
nawet przewyższają wody lecznicze słynnych zdrojów: np.
Buska czy Krynicy. Międzychodzkie wody pobiera się z
dwóch studni artezyjskich z głębokości 90 m. Warto
zobaczyć szczególnie studnię znajdującą się w centrum
miasta, przy zbiegu ulic Kilińskiego i 17 Stycznia. W 1912 r.
otrzymała oryginalną żeliwną obudowę i stała się atrakcją
turystyczną. Studnia, do której udają się mieszkańcy
miasta, gdy chcą zaparzyć dobrą kawę lub herbatę, jest
nazywana "laufpompą". Kiedy idzie się ulicą 17 Stycznia,
zbliżanie się do studni zapowiada charakterystyczna woń
zgniłych jaj, czyli zapach siarkowodoru, będącego jednym z
głównych składników wody. Oprócz niego woda zawiera
również magnez, jod i siarkę.

Międzychodzkie wody mineralne zainteresowały przed laty
przybyłego do miasta doktora Andrzeja Chramca,
współpracownika znanego "odkrywcy Zakopanego" - dr.
Tytusa Chałubińskiego. Chramiec, pełniąc obowiązki
lekarza powiatowego, docenił walory leczniczo-rekreacyjne
Międzychodu i spowodował uruchomienie w 1925 r.
łazienek z sanatorium pod nazwą "Uzdrowisko dla

Pracowników Państwowych". Po II wojnie światowej
uzdrowisko, mimo potencjalnie świetnych warunków
rozwoju, upadło. Nie zbudowano nowych obiektów
sanatoryjnych (choć były w planach), nie skorzystano z
udokumentowanych złóż borowiny. Stare obiekty z czasów
dr. Chramca zamieniono dziś na mieszkania. O tym, że
Międzychód mógł stać się zdrojem, przypomina tylko stara
"laufpompa".

52°36'18"N 15°53'42"E | na mapie:B

Międzychód
Kościół parafialny Męczeństwa św.
Jana Chrzciciela (1591, XVI-1 poł.
XX w.)
Międzychód powstał jako osada handlowo-rzemieślnicza
położona nad Wartą już we wczesnym średniowieczu.
Związana była wówczas z czterema grodami broniącymi
tych terenów kraju Polan. Ze wsi położonej pomiędzy rzeką
i Jeziorem nazywanym dziś Miejskim powstało w końcu XIV
wieku miasto. Pierwsze wzmianki o nim pochodzą z 1404 r.
Miasto na przestrzeni wieków należało do możnych rodów
Ostrorogów i Unrugów. Im miasto zawdzięczało swoje
istnienie mimo wielu klęsk, które wielokrotnie je nękały.
Międzychód niszczony był w wyniku toczonych wojen i
klęsk żywiołowych. Dlatego najstarszym zabytkiem miasta
jest dziś kościół parafialny pw. Męczeństwa św. Jana
Chrzciciela, który wzniesiono w końcu XVI wieku.

Parafia katolicka w Międzychodzie powstała w XIV wieku,
jeszcze przed otrzymaniem praw miejskich. Jej centrum

3

stanowił zapewne drewniany kościół, który służył wiernym
do końca XVI wieku. Jego fundatorami byli właściciele
miasta Ostrorogowie. Kiedy w 1555 r. Jakub Ostroróg
przeszedł na protestantyzm przekazał świątynię
ewangelikom. Kościół pozostawał zborem luterańskim do
czasu powrotu do kościoła katolickiego właścicieli miasta,
które miało miejsce w 1589 r. Syn Jakuba Ostroroga, Jan,
będący wojewodą malborskim ufundował w miejsce
będącego w złym stanie drewnianego kościoła nową
świątynię.

Wzniesiono ją w 1591 r. z cegły jako jednonawową
budowlę bez prezbiterium i wieży. W tej formie budynek
przetrwał do pożaru w 1635 r. Po rekonstrukcji kościół
przebudowywano kilkakrotnie. Największe zmiany
wprowadzono w latach 1750, 1840, 1902-1904, a
ostateczną formę obiekt otrzymał w latach 1934-1935.
Kościół pw. Męczeństwa św. Jana Chrzciciela poddano w
gruntownemu remontowi w ostatnim dwudziestoleciu XX
wieku. Dziś w jego pięknie utrzymanym wnętrzu możemy
zobaczyć historyczne elementy wyposażenia pochodzące z
XVII-XIX wieku

52°36'20"N 15°53'43"E | na mapie:C

Międzychód
Hotel ”Pod Białym Orłem” (pocz.
XX w.)

W narożniku międzychodzkiego rynku powstała na
początku XX w. eklektyczna kamienica o zróżnicowanej
bryle architektonicznej. W budynku tym zaczął działać
reprezentacyjny hotel z restauracją, który otrzymał nazwę
„Pod Białym Orłem”. Obecnie kamienica nr
11, która nie jest już hotelem, oczekuje na remont i nowe
przeznaczenie. Budynek został objęty ochroną
konserwatora zabytków w 2001 r.

52°36'16"N 15°53'35"E | na mapie:D

Międzychód
Jezioro Miejskie

Międzychód jest miastem położonym między Wartą i
Jeziorem Miejskim. Wokół jeziora biegnie promenada, którą
można dotrzeć do ośrodka wypoczynkowego z plażą. Od
strony miasta, dobrym miejscem wypoczynku jest ładny
park porastający brzegi jeziora. Jego założycielem był
mieszkaniec Międzychodu - Oscar Tietz, na przełomie XIX i
XX wieku. Fundacja Oscara Tietza, współtwórcy sieci
sklepów HERTIE w całej Europie, sfinansowała budowę
wielu obiektów użyteczności publicznej. Park nad jeziorem
nosi dzisiaj jego imię.

52°36'06"N 15°53'48"E | na mapie:E

Międzychód
Układ urbanistyczny z zabudowa
miasta (XIV-pocz. XX w.)
Międzychód jest malowniczo położonym miastem nad
Wartą oraz Jeziorem Miejskim. Najstarsza część miasta
znajduje się na przesmyku pomiędzy rzeką i jeziorem. Jej
powstanie związane jest ze czasami wczesnego
średniowiecza, gdy w pobliżu znajdowało się kilka grodów
broniących przepraw przez Wartę. Grodziska te

4

zlokalizowane były pod Zieloną Chojną, Gorzyckiem,
Muchocinem, Bielskiem i Kolnem. W ich sąsiedztwie
rozwijała się osada handlowo-rolnicza, która stała się
zalążkiem przyszłego miasta.

Na bazie osady nad Wartą władanej przez ród Grzymalitów
pod koniec XIV wieku lokowano miasto. Wspominają o nim
dokumenty pochodzące z 1378 r. Po Grzymalitach
Międzychód w połowie XV wieku przejęli Ostrorogowie
będący jednym z zacniejszych wielkopolskich rodów. W
drugiej połowie tego wieku część dóbr międzychodzkich
znalazła się w rękach pochodzącego z Gaju rodu Skórów
Obornickich. Ostrorogowie objęli całość dóbr w połowie XVI
wieku. Miasto rozwijało się prężnie, a wśród napływających
osadników znaczną część stanowili Niemcy, którzy stanowili
w XVI wieku silną gminę ewangelicką. Pod drugiej połowie
XVI wieku ówczesny właściciel Międzychodu Jan Ostroróg
podjął decyzję o przeznaczeniu części swych gruntów na
potrzeby nowych mieszkańców.

Na wschód od Starego Miasta, nad brzegiem Jeziora
Miejskiego powstało tzw. Nowe Miasto. Jego centrum
stanowił dzisiejszy Plac Kościuszki. W 1570 r. Ostrorogowie
podjęli decyzję o sprzedaży Międzychodu i należących do
nich tutejszych dóbr. Nabywcami była niemiecka rodzina
von Unrugów (Unruhów). Unrugowie pozostawali
właścicielami miasta do 1790 r. W czasie swoich rządów
przyczynili się do jego szybkiego rozwoju. Jednakże
sprowadzanie przez nich osadników z całych Niemiec
doprowadziło do znacznego zgermanizowania
Międzychodu. Po Unrugach miasto i okolice stanowiły
pruską domenę królewską.

Po I wojnie światowej miasto powróciło w granice Polski.
Po bogatej przeszłości Międzychodu pozostał dziś przede
wszystkim ciekawy układ urbanistyczny Starego Miasta z
czasów jego lokacji. Na jego rozplanowanie wpływ miało
położenie na przesmyku między Wartą i Jeziorem Miejskim.
Założenie składa się z rynku oraz sieci wąskich ulic. Jego
zabudowa w ciągu kilkuset lat podlegała zmianom. Dziś
poza kościołem p.w. Męczeństwa św. Jana Chrzciciela
najstarszymi obiektami miasta są szachulcowe budynki z
XVIII i początków XIX wieku znajdujące się przy ulicach
Rynkowej i 17 Stycznia. Interesujące są także kamienice
powstałe w drugiej połowie XIX i początkach XX wieku.
Znaczącą ich część wpisano do rejestru zabytków
Narodowego Instytutu Dziedzictwa.

52°36'17"N 15°53'38"E | na mapie:F

Międzychód
Późnoklasycystyczny kościół pw.
Niepokalanego Serca Maryi

Późnoklasycystyczny kościół pw. Niepokalanego Serca
Maryi Matki Bożej, dawny ewangelicki (1838).

52°36'01"N 15°53'29"E | na mapie:G

Międzychód
Miasto pogranicza

W 1597 r. miasteczko Międzychód i kilka okolicznych wsi
nabył Krzysztof Unruh (Unrug), niemiecki szlachcic ze
Śląska, którego potomkowie posiadali te dobra do końca
XVIII w. W historii Polski nazwisko Unrug zapisało się
przede wszystkim dzięki Józefowi, wiceadmirałowi floty,
dowódcy obrony Helu we wrześniu 1939 r. Józef Unrug
urodził się w Brandenburgu jako syn pruskiego generała. W
czasie I wojny światowej został dowódcą flotylli
niemieckich okrętów podwodnych, lecz po odzyskaniu przez
Polskę niepodległości wrócił do ojczyzny swoich przodków i
tutaj współtworzył od podstaw polską marynarkę wojenną.
Także w czasie długiego pobytu w niewoli w latach II
wojny światowej nie uległ naciskom Niemców (w tym
własnych krewnych) i nie wyparł się polskości. Po wojnie

5

pozostał na emigracji we Francji i tam zmarł w 1973 r., nie
doczekawszy wolnej Polski.

Dzieje Unrugów są przykładem typowych losów
mieszkańców pogranicza, na którym mieszały się wpływy
etniczne i kulturowe, tworząc najdziwniejsze zestawienia.
Sarmackie portrety trumienne przedstawicieli tej rodziny -
zachowane w zbiorach muzeum w Międzyrzeczu -
dowodzą, że polska kultura szlachecka była atrakcyjna
również dla protestanckiej szlachty niemieckiej w
zachodniej Wielkopolsce. Dawny zamek Unrugów w
Międzychodzie, stojący niegdyś w parku nad Jeziorem
Miejskim w rejonie skrzyżowania ulic Słowackiego i
Chramca, został niestety rozebrany w XIX w. W kruchcie
położonego nieopodal dawnego kościoła poewangelickiego,
obecnie pod wezwaniem Niepokalanego Serca Maryi,
znajduje się natomiast piękna płyta nagrobna pułkownika
piechoty Krzysztofa Unruga (zmarłego w 1689 r.),
przedstawiająca rycerza w pełnej zbroi otoczonego
rodowymi herbami. W murze okalającym teren dawnego
przykościelnego cmentarza zamocowanych jest także
kilkanaście XVIII-wiecznych płyt nagrobnych,
upamiętniających bogatych mieszczan, uczonych pastorów
i burmistrzów.

Pierwotne miasto położone było na północ od zamku, na
przesmyku między wspomnianym jeziorem i zakolem
Warty. Mimo licznych pożarów i powodzi zachowało
archaiczny wrzecionowaty plan i małomiasteczkową
zabudowę z przełomu XIX i XX w.

52°35'55"N 15°53'33"E | na mapie:H

Zdjęcia dodane przez (w kolejności): zbyszekF60,
marekpic, marekpic, bakhita, zbyszekF60, marekpic,
zbyszekF60, fot. B. Zbonikowska

Trasa dodana przez: bakhita

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:
poniedziałek 20 maja 2024 13:58:33

6

