
Trasa wycieczki: Zwiedzamy
powiat wrzesiński - część III

czas trwania: 5 godzin, typ: samochodowa, liczba miejsc: 8, stopień

trudności: bardzo łatwa

Opis wycieczki

Zwiedzanie trzeciej część atrakcji ziemi wrzesińskiej zaczniemy od Kaczanowa, gdzie przy drewnianym kościele
św. Marcina stoi drewniany, rzeźbiony słup z połowy XIX wieku. Wykonał go urodzony w Kaczanowie Józef
Kalasanty Jakubowski, profesor gimnazjum św. Marii Magdaleny w Poznaniu. Na samym szczycie słupa
znajduje się figura św. Jana Nepomucena, po bokach zaś płaskorzeźby o różnej charakterystyce. Dodatkowo
rzeźba jest "poprawiana" przez naturę, czyli deszcz, wiatr, słońce, mrozy.

Następnie zapraszam do Nowej Wsi Królewskiej, gdzie znajduje się XVI wieczny drewniany kościół pod
wezwaniem św. Andrzeja. Ciekawostką jest, że kościół ten posiada wiele cech wspólnych z drewnianymi
kościołami Małopolski. Wynikało to z faktu, że wieś należała do kiedyś potężnego miasta powiatowego - Pyzdry i
być może któryś z zarządców pochodził z Krakowa. Najprawdopodobniej najął cieśli z tych okolic do budowy
kościoła.

Następnie udajemy sie do Biechowa, gdzie pierwszy drewniany kościół istniał już prawdopodobnie w XI wieku.
Przechodził z rąk do rąk, aż doprowadzono do jego ruiny w XVII wieku. Nowy drewniany kościół powstał w tym
samym wieku, a w XVIII wieku wybudowano tutaj drewniany klasztor dla księży Filipinów z Gostynia, których
sprowadził Świetosław Smarzewski, nowy właściciel Biechowa. Pod koniec XVIII wieku wybudowano nowy
murowany kościół, od 1969 roku urzędują tutaj oo. Paulini. W kościele zachowany został styl barokowy oraz
rokoko.

Kolejnym punktem na naszej trasie jest Kołaczkowo, gdzie znajduje się śliczny klasycystyczny XIX wieczny pałac
z monumentalnym portykiem od strony frontu. Ciekawostką jest fakt, że od 1920 właścicielem pałacu i tzw.
resztówki był pisarz-noblista Władysław Reymont, który zasłynął powieścią z życia polskiej wsi. W jednej z sal
znajduje się izba z pamiątkami po wielkim pisarzu.

Kolejnym bardzo ciekawym miejscem jest Borzykowo, gdzie znajdowała sie dawna granica zaboru rosyjsko-
pruskiego. Postawiono tu dwie budki-strażnice, a na tablicach można przeczytać o atrakcjach regionu. Na sam
koniec zapraszam do miasta Pyzdry, niegdyś królewskie i potężne miasto, które swoim znaczeniem dorównywały
w XV wieku Kaliszowi czy Sandomierzowi, niestety liczne grabieże i niszczenie miasta (m.in. dwukrotnie przez
Szwedów), a następnie stał się nadgranicznym ośrodkiem Cesarstwa Rosyjskiego, co doprowadziła do jeszcze
większego upadku miasta.

W Pyzdrach znajduje się min gotycki kościół farny z XV wieku, który po licznych pożarach pozostawał w ruinie,
stąd wzięło się popularne przysłowie wśród brydżystów: "goły jak kościół w Pyzdrach", znacznie cenniejszym
zabytkiem jest pofranciszkański klasztor z barokowym wyposażeniem, obecnie w klasztorze znajduje się
muzeum, z którego można przedostać się do muzeum z pozostałością gotyckich i renesansowych polichromii
oraz 18 malowideł Adama Swacha, na sam koniec zapraszam na rynek pyzderski gdzie znajduje się dość ciekawy
drewniany dom podcieniowy z XVIII wieku.

Program wycieczki

2

Kaczanowo
Słup na cmentarzu

Na cmentarzu przy drewnianym kościele św. Marcina w
Kaczanowie stoi rzeźbiony słup z 1854 r. Na jego szczycie
umieszczono figurę św. Jana Nepomucena, a na bokach
widnieje szereg niewielkich płaskorzeźb o różnorodnej
tematyce. Niektóre przedstawiają np. wątki z historii Polski.
Autorem tej rzeźby był urodzony w Kaczanowie Józef
Kalasanty Jakubowski (1786-1877), absolwent gimnazjum
w Trzemesznie, profesor gimnazjum św. Marii Magdaleny w
Poznaniu. Miał wszechstronne zainteresowania: prowadził
badania regionalne, zajmował się botaniką, pisał wiersze,
rzeźbił. Przyczynił się do założenia w Kaczanowie szkoły i
biblioteki, ufundował też stypendia dla zdolnej młodzieży
wiejskiej.

Nepomuk czuwający nad parafianami w Kaczanowie ma
niezwykły wygląd. Dzieło artysty od ponad półtora wieku
"poprawia" natura; deszcze, mróz i promienie słoneczne
dodały swój modelunek zacierający szczegóły rzeźby, ale
przydający jej szacownego piękna.

52°17'29"N 17°34'51"E | na mapie:A

Nowa Wieś Królewska
Małopolski kościół w Wielkopolsce

Kościół św. Andrzeja w Nowej Wsi Królewskiej wzniesiono
w latach 1550-1580. Na początku XVIII w. do świątyni z

kwadratową nawą i trochę węższym prezbiterium
dostawiono wieżę. Wszystkie dachy kryte są gontami.
Wyposażenie wnętrza w dużej mierze reprezentuje styl
renesansowy (dwa ołtarze, ambona, rzeźby na belce
tęczowej, kropielnica). Odkryte w 1980 r. na ścianach
fragmenty XVI-wiecznej polichromii starannie odnowiono i
warto je zobaczyć.

Historycy sztuki stwierdzili, że wiele elementów tej świątyni
wykazuje cechy wspólne z rozwiązaniami spotykanymi w
drewnianych kościołach w Małopolsce. Skąd takie
niezwykłe przeniesienie wzorców? Wyjaśnia to przymiotnik
Królewska w nazwie wsi, która wchodziła w skład dóbr
koronnych starostwa pyzdrskiego. Zapewne któryś z
zarządców pochodził z Krakowa, a może do budowy
świątyni zatrudniono cieśli sprawdzonych przy innych
pracach wykonywanych dla króla? Wiek XVI to przecież
okres rozkwitu sztuki inspirowanej przez monarchę i jego
otoczenie, a stolicą Polski był jeszcze wtedy małopolski
Kraków.

52°15'31"N 17°34'58"E | na mapie:B

Biechowo
Późnobarokowy kościół NMP

Znana dziś bryła świątyni powstała w XVIII wieku. Kościół
należy do Sanktuarium Matki Boskiej Pocieszenia.

52°14'48"N 17°32'37"E | na mapie:C

3

Kołaczkowo
Reymontowskie marzenia i duch
klasycyzmu
Kołaczkowo to stara wieś szlachecka, obecnie siedziba
gminy, której ozdobą jest klasycystyczny pałac z początku
XIX w. z monumentalnym ośmiokolumnowym portykiem od
frontu.

Od 1920 r. właścicielem pałacu i otaczającego go parku,
czyli tzw. resztówki po dawnym majątku, był pisarz
Władysław Reymont, noblista, uhonorowany tym
najwyższym wyróżnieniem literackim w 1924 r. za
Chłopów, realistyczną powieść z życia wsi polskiej w XIX w.

Niestety, słabe zdrowie i niespokojny duch Reymonta nie
pozwoliły mu zbyt długo cieszyć się urokami ziemiańskiego
życia. Pisarz zmarł w 1925 r. i został pochowany na
Powązkach w Warszawie, a pałac przeszedł w posiadanie
rodziny Juraszów z Poznania.

Po wojnie majątek został znacjonalizowany i obecnie w
pałacu mieści się Gminny Ośrodek Kultury, a w jednej z
jego sal izba muzealna z pamiątkami po wielkim pisarzu.
Na ścianie pałacu znajduje się płyta upamiętniająca
Reymonta, wmurowana w setną rocznicę jego urodzin,
natomiast w parku - pomnik noblisty i jego najważniejszych
bohaterów literackich: Jagny i Boryny.

Przy okazji pobytu w Kołaczkowie warto również obejrzeć
miejscowy kościół parafialny wzniesiony w latach 1830-
1836 w pełnej szlachetnej prostoty i dostojeństwa czystej
formie klasycystycznej.

52°13'03"N 17°37'13"E | na mapie:D

Borzykowo
Parking na granicy

Na mocy postanowień kongresu wiedeńskiego z 1815 r.
ziemie Wielkopolski zostały podzielone między dwóch
zaborców. Mimo kordonu granicznego obie części regionu
utrzymywały cały czas żywe kontakty, kultywowano też
(nie zawsze legalnie) dawne powiązania gospodarcze.
Przebywanie przez ponad 100 lat pod różnymi rządami nie
mogło jednak pozostać bez żadnego wpływu - do dziś
odnotowuje się pewne różnice w mentalności mieszkańców
po obu stronach nieistniejącej już granicy. Najbardziej
widoczne są odrębności w budownictwie (np.
występowanie lub brak tynków na ścianach domów czy
różny stopień spadzistości dachów). Po odzyskaniu
niepodległości różnice te nie stanowiły jednak problemu
przy połączeniu obu części Wielkopolski.

Ciekawostką jest odtworzenie niemiecko-rosyjskiego
przejścia granicznego między Borzykowem a Pyzdrami. Na
parkingu przy drodze nr 442 w 2004 r. ustawiono jako
atrakcję dwie budki strażnicze, z których wyglądają
rzeźbione umundurowane postacie o groźnych minach.
Tablice umieszczone obok opisują historię tego miejsca i
propagują walory okolicy. Wydawane tu certyfikaty
upoważniają do "wolnego od cła przewozu beli sukna i
bańki nafty albo worka pyr i pięciu tuczonych gęsi".

52°11'33"N 17°39'60"E | na mapie:E

4

Pyzdry
Królewskie miasto nad Wartą

W 1383 r. zdarzyła się w Pyzdrach niezwykła historia. W
czasie oblężenia miasta podczas wojny domowej
Grzymalitów z Nałęczami wystrzelono z armaty kamienną
kulę, która zgruchotała bramę zamkową i pozbawiła życia
stojącego tuż za bramą Mikołaja, proboszcza z pobliskiego
Biechowa. To wydarzenie, odnotowane w kronice Janka z
Czarnkowa, jest najstarszą wzmianką źródłową o użyciu w
Polsce artylerii.

Pyzdry były własnością królewską i siedzibą starosty, a od
drugiej połowy XIV w. miastem powiatowym w
województwie kaliskim. W XV w. dorównywały znaczeniem
Kaliszowi i Sandomierzowi.

W 1818 r. miasto utraciło rangę stolicy powiatu, przez 100
lat stanowiło nadgraniczny ośrodek Cesarstwa Rosyjskiego,
a okresowo (1870-1919) było nawet pozbawione praw
miejskich. Obecnie liczą niewiele ponad 3 tys. mieszkańców
i są centrum gospodarczym rolniczej gminy. Obchodzona w
2007 r. 750. rocznica lokacji była okazją do przypomnienia
bogatych dziejów miasta.

Do naszych czasów przetrwał kościół pofranciszkański z ok.
1339 r., w obecnej formie późnobarokowy. W przyległym
klasztorze mieści się Muzeum Regionalne, przez które
można wejść do krużganków, gdzie warto
zobaczyćpozostałości polichromii późnogotyckiej i
renesansowej z XV-XVI w. oraz 18 malowideł Adama
Swacha z 1733 r. Przed muzeum stoi żeliwny słup z dawnej
granicy prusko-rosyjskiej.

Późnogotycki kościół farny pochodzi prawdopodobnie z
drugiej połowy XV w. Po pożarach w 1768 i 1807 r.
znajdował się przez wiele lat w ruinie; od tego pochodzi
popularne wśród brydżystów powiedzenie "goły jak kościół
w Pyzdrach". Wieże świątyń, usytuowanych na wysokim
brzegu Warty, dominują w panoramie miasta.

52°10'14"N 17°41'24"E | na mapie:F

Pyzdry
Zespół klasztoru Franciszkanów
(XIV-XVIII w.)

Zespół klasztoru Franciszkanów (XIV-XVIII w.).

52°10'04"N 17°41'29"E | na mapie:G

Pyzdry
Drewniany dom podcieniowy (1768)
Drewniany dom podcieniowy (1768).

52°10'12"N 17°41'22"E | na mapie:H

5

Zdjęcia dodane przez (w kolejności): , fot. marekpic,
marekpic, marekpic, marekpic, basiakos, marekpic,
marekpic

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 19 maja 2024 16:33:00

6

