
Trasa wycieczki: W krainie
wiatraków

 

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

łatwa


Opis wycieczki

Podróż naszą rozpoczynamy w Miejskiej Górce niedaleko Rawicza. Znajduje się tam pierwszy z wiatraków i
prawdopodobnie jest to najstarszy wiatrak w okolicy. Pochodzi z 1696 roku. Dalej udajemy się do miejscowości
Rydzyna, przejeżdżamy przez Rawicz. Po prawej stronie na krajowej piątce, po wyjeździe z miasta, w
miejscowości Izbice mijamy następny, nieco zniszczony wiatrak.

Dojeżdżamy do pięknego barokowego miasteczka Rydzyna. I tutaj mimo, że celem naszej trasy są wiatraki
koźlaki, to byłoby grzechem nie zwiedzić wspomnianej miejscowości. Zwiedzamy Zamek Sułkowskich z pięknym
parkiem oraz rynek ze wspaniałą zabudową. Dalej dojeżdżamy do wiatraka Józefa z XVIII w. Od 2004 roku
mieści się w nim Muzeum Rolnictwa i Młynarstwa. Przy wiatraku corocznie organizowanych jest wiele imprez
ściągających mieszkańców Rydzyny, Leszna i okolic.

Dalej udajemy się do miejscowości Osieczna, gdzie przy wyjeździe w kierunku Leszna, w zachodniej części
miasta na wzgórzu zachowały się trzy wiatraki. Podążamy do Leszna. Tam przy ul. Strumykowej stoją dwa
wiatraki. Bardziej znany to "Antoni". Drugi nie posiada imienia. W "Antonim" jeszcze pod koniec XX w. mielono
ziarno na mąkę. Dalej udajemy się w kierunku Święciechowy. Kierujemy się w stronę wiaduktu. Po jego minięciu
skręcamy w prawo. Po około sześciu kilometrach jesteśmy przy następnym wiatraku, na obwodnicy miasta.
Znajduje się w nim Izba Regionalna prezentująca pamiątki z gminy Święciechowa.

Jedziemy dalej. Przejeżdżamy przez Jezierzyce, Boszkowo (piękną miejscowość wypoczynkową z Jeziorem
Dominickim), Starkowo, dojeżdżając do Błotnicy. Tam mamy kolejny wiatrak, jednak bardzo zniszczony.
Dojeżdżamy do Przemętu i kierujemy się w kierunku Śmigla, ostatniego miejsca naszej trasy, który określany
jest miastem wiatraków, ze względu na dawne tradycje młynarskie. Stało tam niemal 100 wiatraków. Według
podań zawsze, gdy wybudowano setny, jeden się spalił. Obecnie znajdują się w mieście dwa wiatraki
przeniesione z pobliskich wsi.

Program wycieczki

2


Miejska Górka
Wiatrak-koźlak (1696)

Wiatrak-koźlak (1696). Jest to najstarszy wiatrak
zachowany w tej okolicy.

51°38'45"N 16°56'38"E  |  na mapie:A

Rydzyna
Barokowy plan miasta

W architekturze i sztuce ogrodowej baroku
charakterystyczne były układy osiowe, które pozostały do
dziś w pełni czytelne w Rydzynie. Po północnej stronie
zamku znajduje się zewnętrzny dziedziniec zamknięty
ćwierćkolistymi oficynami, a dalej wybiega dawna droga do
Leszna (obecnie pięknie zadrzewiona al. Sułkowskiego). Od
wschodu na osi zamku rozplanowano park, w którym
zachowały się pozostałości pierwotnego układu
francuskiego. Ustawiono tam popiersie króla Stanisława
Leszczyńskiego jako wąsatego Sarmaty - jedyny jego
pomnik w Polsce.

Najciekawsza jest oś zachodnia, łącząca zamek z miastem
w niezwykłą całość. Na jej końcu znajduje się kameralny
rynek, otoczony 27 niewielkimi, ładnie odnowionymi
kamieniczkami z ratuszem w pierzei zachodniej. Pośrodku
rynku stoi pomnik Trójcy Świętej - rokokowa kompozycja z
1761 r. dłuta Andrzeja Schmidta z Reszla. W miejscu, gdzie
stoi rzeźba, opisaną oś przecina inna, poprzeczna, wzdłuż
której wytyczono główną ulicę miasta.

Warto także wspomnieć o późnobarokowym kościele św.
Stanisława z lat 1746-1751. Jest on dziełem Karola Marcina
Frantza, który zaprojektował również układ przestrzenny
miasteczka. Będąc w kościele, warto zajrzeć za ołtarz
główny - znajduje się tam płyta nagrobna założyciela
Rydzyny, gotycka, z 1422 r. - jeden z najstarszych w
Wielkopolsce nagrobków rycerskich.

51°47'11"N 16°40'02"E  |  na mapie:B

Rydzyna
Wiatrak Józef

Wiatrak pochodzi z XVIII wieku i jest pozostałością po
czasach, gdy w okolicach Rydzyny funkcjonowało aż 39
tego typu obiektów. Został złożony z dwóch innych
wiatraków w 1983 roku - po pierwotnie stojącym w tym
miejscu wiatraku pozostały jedynie fundamenty. Od 2004
roku mieści się w nim Muzeum Rolnictwa i Młynarstwa, w
którym wyeksponowano m.in. maszyny młynarskie.

51°47'41"N 16°39'36"E  |  na mapie:C

3


Osieczna
Bitwa pod wiatrakami

W zachodniej części miasta, na wzgórzu stoją zachowane
jako atrakcja turystyczna trzy drewniane wiatraki koźlaki.
W ich sąsiedztwie, przy drodze do Leszna, ustawiono
skromny kamień upamiętniający bitwę, którą 11 stycznia
1919 r. stoczyli tutaj powstańcy wielkopolscy. Zaatakował
ich przybyły z Wrocławia regularny oddział niemiecki,
wspomagany przez dwa działa, miotacze min i pięć
cekaemów. Polacy mogli im przeciwstawić tylko trzy ciężkie
i cztery lekkie karabiny maszynowe, a niektórzy powstańcy
byli uzbrojeni jedynie w sztucery myśliwskie. Mimo to
obrona wzgórza z wiatrakami i pobliskiej osady Raduchowo
była skuteczna. Dwa ataki niemieckie załamały się. Polski
kontratak na bagnety zakończył się pościgiem za
przeciwnikiem aż pod Leszno. Straty powstańców wyniosły
trzech zabitych oraz ok. 10 rannych.

51°53'55"N 16°39'50"E  |  na mapie:D

Leszno
Wiatrak Antoni

Pięknie utrzymany, zabytkowy XVII-wieczny wiatrak-koźlak
znajduje się w rękach prywatnych, stoi w Lesznie przy ul.
Strumykowej. Jego imię pochodzi od właściciela Antoniego
Prałata - młynarza. Wykonany jest z drewna dębowego i
sosnowego, posiada cztery śmigła. Służył do mielenia
ziarna na mąkę. Obok wiatraka Antoniego na tej samej
ulicy znajduje się drugi wiatrak, jednak mniej znany i
trochę zaniedbany.

51°51'08"N 16°34'21"E  |  na mapie:E

Święciechowa
Wiatrak z XIX w.

Przy obwodnicy Święciechowy stoi jedna z atrakcji
turystycznych gminy. Jest nią wiatrak zbudowany w 1878
r., uważany przez wielu za symbol Wielkopolski. W dobrze
utrzymanym obiekcie mieści się Izba Regionalna
prezentująca pamiątki z historii gminy Święciechowa.

51°51'30"N 16°30'12"E  |  na mapie:F

Błotnica
Wiatrak - koźlak z pocz. XIX w.

4


Błotnica, wieś w gminie Przemęt, położona jest nad
Jeziorem Błotnickim. Przez wieś przebiega linia kolejowa,
łącząca Leszno z Wolsztynem. W pobliżu tej linii, w
północnej części wsi, znajduje się wiatrak - koźlak z 1809 r.
Niestety, pozbawiony gospodarza obiekt powoli popada w
kompletną ruinę.

51°59'50"N 16°18'07"E  |  na mapie:G

Śmigiel
Miasto wiatraków i wąskotorówki

W równinnej Wielkopolsce niewiele jest miasteczek
położonych na wyżynie. Do tych nielicznych należy liczący
5,5 tys. mieszkańców Śmigiel, założony na krawędzi
Wysoczyzny Leszczyńskiej. Mieszkający tu dawniej Niemcy
ukuli nawet powiedzenie: "Schmiegel liegt auf dem
H&uuml;gel" (Śmigiel leży na pagórkach).

Miasto powstało w późnym średniowieczu (przed 1400 r.)
na jednym ze wzgórz. Dlaczego bywa określane "miastem
wiatraków"? Wskazuje na to jego nazwa, pochodząca od
śmigów - skrzydeł wiatraka. Według podania na pagórkach
znajdowało się 99 wiatraków; zawsze gdy wybudowano
setny, któryś z istniejących się spalił... Czas okazał się dla
nich nieubłagany - wszystkie uległy zniszczeniu. Jednak
tradycja zobowiązuje. W latach 1979-1980 przeniesiono tu
z pobliskich wsi dwa XVIII-wieczne koźlaki. Otoczone
troskliwą opieką, wieńczą grzbiet pagórka na skraju
zabudowań od strony Kościana i są symbolem miasta.

Śmigiel jest znany także z kolejki wąskotorowej.
Uruchomiono ją w 1900 r., w czasach, gdy miasto było
stolicą powiatu. Jej tory w najlepszym okresie liczyły 62 km
długości (dziś są tylko 23 km). Obecnie kolejkę - mimo
wielu trudności (zwłaszcza finansowych) - utrzymuje
samorząd gminy. Jest to jedyna w regionie wąska kolej
kursująca regularnie w dni robocze na odcinku Stare
Bojanowo-Wielichowo. Korzysta z niej głównie młodzież
dojeżdżająca do szkół w Śmiglu i Nietążkowie, tylko jak

długo jeszcze?

52°00'48"N 16°31'37"E  |  na mapie:H

Zdjęcia dodane przez (w kolejności): marekpic, fot. K.
Chojnacki, marekpic, marekpic, marekpic, zbyszekF60,
zbyszekF60, marekpic

Trasa dodana przez: pablo

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:
piątek 17 maja 2024 19:09:35

5


