
Wybitne postacie
Szwajcarii Żerkowskiej

współpraca:
Robert Rogacki, Bożena Hałas

Jan Jajor

Żerków 2012

Publikacja została wydana w ramach projektu pn.:

„Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego
regionu Szwajcarii Żerkowskiej jako przykładu wielkopolskiej tradycji”.

współfinansowanego ze środków Unii Europejskiej
w ramach Wielkopolskiego Regionalnego Programu Operacyjnego na lata 2007-2013

Publikacja dystrybuowana bezpłatnie.

Wydawca:
Gmina Żerków
ul. Adama Mickiewicza 5, 63-210 Żerków
tel. 62 7403 024, fax. 62 740 3627
e-mail: sekretariat@zerkow.pl,
www.zerkow.pl

Publikacja dystrybuowana bezpłatnie.

Copyright © 2012 by Gmina Żerków
Wszystkie prawa zastrzeżone. Bez zgody właściciela praw autorskich żadna część tej
publikacji nie możne być reprodukowana, przekazywana w żadnej formie i żadnymi
środkami elektronicznymi, mechanicznymi, za pośrednictwem fotokopiarek czy w inny
sposób. Ust. z dn. 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych (Dz. U.
1994 nr 24 poz. 83).

Zespół projektowy:
Bożena Hałas, Jan Jajor , Andrzej Kostołowski, Ewa Kostołowska, Robert Rogacki

Korekta:
Monika Zielińska

Skład i opracowanie graficzne:
Sławomir Waszak

Druk:
Zakład Aktywności Zawodowej Promyk
ul. Jarocińska 35, 63-210 Żerków
tel. 62 740 20 50, www.zaz-promyk.pl

FUNDUSZE EUROPEJSKIE - DLA ROZWOJU INNOWACYJNEJ WIELKOPOLSKI

Projekt współfinansowany ze środków Unii Europejskiej
w ramach Wielkopolskiego Regionalnego

Programu Operacyjnego na lata 2007-2013

Publikacja została wydana w ramach projektu pn.:

„Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego
regionu Szwajcarii Żerkowskiej jako przykładu wielkopolskiej tradycji”.

3

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

Wprowadzenie

 Z wielką przyjemnością przedstawiam Państwu niniejszą publikację wy-
daną w ramach realizowanego przez Gminę Żerków projektu pn. „Ocalenie
od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu
Szwajcarii Żerkowskiej jako przykładu wielkopolskiej tradycji”. Dzięki dofinan-
sowaniu ze środków Unii Europejskiej w ramach Wielkopolskiego Regionalnego
Programu Operacyjnego na lata 2007-2013, udało się zebrać wiele materiałów
historycznych i wydać cykl publikacji na temat historii regionu żerkowskiego
- naszej Szwajcarii Żerkowskiej.

 Celem tego projektu jest przypomnienie mieszkańcom regionu
oraz poinformowanie innych Wielkopolan o tym, że patrząc w przeszłość
nie mamy się czego wstydzić. Przeciwnie, mamy z czego brać przykład, mamy
z czego być dumni i mamy czym się chwalić.

 W niniejszym opracowaniu przedstawione zostały postacie historyczne
związane z regionem Szwajcarii Żerkowskiej. Każde miejsce ma swoich bohaterów,
którzy dzięki swojej ciężkiej pracy, pasji i zaangażowaniu dokładali swoje cegiełki
dla budowania dobra lokalnej społeczności. Warto pamiętać o tym, że wiele
takich osób można znaleźć również wśród naszych przodków.

 Gorąco zachęcam Państwa do zapoznania się również z pozostałymi
publikacjami oraz jeszcze większą ilością informacji i materiałów historycznych,
które ze względu na ograniczenia formy drukowanej, zostały przedstawione
na stronie internetowej pod adresem www.zerkow.pl. W zakładce dziedzictwo
kulturowe można znaleźć jeszcze więcej ilustracji a nawet usłyszeć utwory
artystyczne wykonywane przez ich twórców.

 Mam nadzieję, że dzięki ułatwieniu dostępu do zgromadzonych materiałów
historycznych łatwiej będzie propagować bogactwo dziedzictwa kultury naszego
żerkowskiego regionu. Poprzez podanie informacji w nowoczesnych, ciekawych
i łatwo dostępnych formach mamy nadzieję wzbudzić zainteresowanie również
młodszych pokoleń.

 Jeszcze raz serdecznie zapraszam do zapoznania się z bogatym dziedzictwem
kulturowym regionu i częstego odwiedzania, nie tylko wirtualnego, naszej małej
ojczyzny - Szwajcarii Żerkowskiej.

Jacek Jędraszczyk

Burmistrz Miasta i Gminy Żerków

5

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 Urodził się 11.08.1850 r. w Żerkowie. Studia medyczne rozpo-
czął na Uniwersytecie w Królewcu w 1868 r., ale po półtora roku
przeniósł się do Wrocławia. Jako wyróżniający się student pełnił
obowiązki asystenta prof. Rudolfa Heidenheina. Studia przerwał
w związku z wojną prusko-francuską, by wznowić je w Würzburgu.
Od 1871 r. był asystentem prof. Friedricha Recklinghausena
na tamtejszym Wydziale Anatomii Patologicznej.
 W 1872 r., jako student zaledwie trzeciego roku, przed-
stawił pracę na temat mechanicznych urządzeń pozwa-

lających zatamować krwawienie, za którą otrzymał pierwszą nagrodę w konkursie
i tytuł doktora medycyny. Po dyplomie uzyskanym w Würzburgu, powrócił na Uniwersytet
Wrocławski i tam w 1873 r. zdał pozostałe egzaminy na kierunku lekarskim oraz egzamin
państwowy. W marcu 1873 r. został asystentem Wilhelma von Witticha w Instytucie
Fizjologii uczelni w Królewcu. Po dwóch latach został zatrudniony jako szef laboratorium
Wydziału Chorób Wewnętrznych u Bernharda Naunyna. W 1876 r. jako docent patofizjologii
na Uniwersytecie w Królewcu zaczął wykładać patofizjologię i diagnostykę medyczną.
Parę miesięcy później wyjechał do Berlina, by przyjąć zaoferowane mu stanowisko
na Wydziale Chorób Nerwowych Carla Westphala przy szpitalu Charité.
 W latach 1879-1892 był szefem Patologii Ogólnej i Doświadczalnej Uniwer-
sytetu Jagiellońskiego w Krakowie. Adamkiewicz jest pamiętany za jego patolo-
giczne badania ośrodkowego układu nerwowego. Skoncentrował się na badaniach
unaczynienia ośrodkowego układu nerwowego. Opisał m. in. największą tętnicę
korzeniową odcinka lędźwiowego rdzenia kręgowego, określaną dziś jako „tętnica
Adamkiewicza”. Na początku 1890 r. opublikował serię artykułów, gdzie twier-
dził, że odkrył rakotwórczego pasożyta, którego nazwał „Coccidium sarcolytus”
oraz surowicę przeciwnowotworową. Dalsze badania nie potwierdziły jednak skuteczności
odkrytej szczepionki. Po ostrej krytyce środowiska medycznego na Uniwersytecie Jagielloń-
skim przeniósł się do Wiednia. Tam prowadził swą dalszą praktykę lekarską w Rothschild
Hospital. Należał do towarzystw lekarskich w Królewcu, Krakowie, Paryżu, Lipsku, Wies-
baden i Berlinie. Żonaty z Kazimierą Reychman. Błędne odkrycie, którego słuszność bez-
skutecznie próbował udowodnić w jednej z wiedeńskich klinik chirurgicznych, odsunęło
go od świata naukowego i sprawiło, że zmarł w zapomnieniu 31.10.1921 r. w Wiedniu.

Albert Ad�
Albert Wojciech Adamkiewicz�
Michalak S�
http://smichalak.com/historia_-_adalbert_adamkiewicz

Opracowanie: Robert Rogacki

Adamkiewicz Albert Wojciech
(1850-1921) polski patolog.

6

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

Urodzony w 1903 r. w Krośnie, syn Anny. W Krośnie ukoń-
czył szkołę podstawową i zdobył wykształcenie pedagogiczne.
Jego kolegą z młodych lat był Władysław Gomułka, późniejszy
I Sekretarz PZPR. Po ukończeniu nauki, otrzymał przydział
do pracy w Wielkopolsce. Przyjechał do Żerkowa i pracował
w miejscowej Szkole Podstawowej.
 15.10.1923 r. otrzymał posadę nauczyciela w Szkole Podsta-
wowej w Lisewie. Był bardzo poważany przez mieszkańców wsi.
Często wygłaszał dla swoich uczniów okolicznościowe referaty,
na które zapraszał dorosłych. Współpracował z sołtysem

Wincentym Juskowiakiem, który wraz z synem Stanisławem, woził dzieci na wycieczki
wozem konnym. Postarał się o stypendium dla uzdolnionych synów tutejszych rolników.
Stąd też, jeszcze przed wybuchem II wojny światowej, Franciszek Wlazik ukończył szkołę
rolniczą, a Edward Bernard gimnazjum.
 W sierpniu 1939 r. został powołany do wojska. Nad Prosną został zatrzymany
i wywieziony do obozu jenieckiego w Falingoboster koło Hanoweru, gdzie przebywał
do końca wojny. Po wyzwoleniu uczył w Noskowie, Dębnie i Raszewach. 1.09.1956 r.
został kierownikiem szkoły w Raszewach. Pracując w szkołach bardzo dokładnie spisy-
wał w kronikach szkolnych dzieje szkół i wsi. Był członkiem Związku Nauczycielstwa
Polskiego oraz Polskiego Związku Pszczelarskiego, umiał grać na kilku instrumentach.
Zmarł w Raszewach. Pochowany na cmentarzu w Nowym Mieście.

Opracowanie: Bożena Hałas

Bęben Stanisław
(1903-1981) nauczyciel z Lisewa.

7

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 Urodzony w Ciechocinku, tam ukończył szkołę powszechną
i Gimnazjum Pedagogiczne. W 1929 r. rozpoczął pracę w Szkole
Podstawowej w Bieździadowie, gdzie uczył różnych przedmiotów.
Był bardzo aktywny w środowisku pedagogicznym. Brał udział
w większości konferencji na terenie powiatu, często wygłaszając
referaty.
 26.09.1931 r. w Nowym Mieście wygłosił referat na temat
600-lecia zwycięstwa pod Płowcami, natomiast 21.10.1933 r.
w Żerkowie omawiał podstawy psychologiczne nowych progra-
mów szkolnych. 27.02.1934 r. w Żerkowie wygłosił obszerny
referat z historii, zaś w kwietniu w szkole w Łuszczanowie zrobił
lekcję pokazową z geografii, uzupełnioną wykładem o nowym
ustroju szkolnym.

 Podczas wojny był wysiedlony do Golimowa. Tam uratował życie znajomemu
z Żegocina. Znając język niemiecki, pod pretekstem poczęstowania papierosem, odwrócił
uwagę Niemca, który miał wykonać wyrok. Wówczas kopiący już dla siebie grób skazaniec
uciekł. Został zamordowany w Generalnej Guberni w nieznanych okolicznościach.
Miejsce pochówku jest nieznane.

Opracowanie: Bożena Hałas

Bonowicz Julian
(1900-?) nauczyciel z Lisewa.

8

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 Urodził się 17.12.1887 r. w Trzemesznie pow. Krotoszyn, syn Jana i Marianny
z domu Poczta. W 1909 r. ukończył Seminarium Nauczycielskie w Poznaniu. Pracę
w zawodzie rozpoczął w jednej ze szkół powszechnych w Poznaniu. W 1912 r. został
zaciągnięty do wojska pruskiego, a w 1914 r. walczył na froncie wschodnim I wojny
światowej. Ranny dostał się do niewoli rosyjskiej, gdzie przebywał dwa lata na Syberii.
Uwolniony podczas wymiany jeńców. Pod koniec wojny walczył na froncie zachodnim.
 Po zakończeniu I wojny światowej powrócił do Poznania i pracował nadal w szkolnictwie
powszechnym. Od 1922 r. pracował w Szkole Powszechnej w Komorzu Przybysławskim.
W okresie międzywojennym pracował w szkole w Goli, następnie w 1933 r. w Golinie
i w 1935 r. przeniósł się do Pogorzelicy.
 W okresie okupacji niemieckiej wysiedlony z rodziną 8.12.1939 r. do Generealnej
Guberni. Zamieszkał w Sławnie k. Opoczna. Od 1.09.1940 r. pracował w Urzędzie Gminy
Sławno jako tłumacz oraz pisarz listów i podań. Współpracował z polskimi organizacjami
partyzanckimi jako tzw. skrzynka kontaktowa.
 Po odzyskaniu wolności powrócił do Pogorzelicy i pracował jako nauczyciel do przejścia
na emeryturę w 1959 r. Członek Związku Nauczycielstwa Polskiego.
 W 1933 r. w Golinie ożenił się z Weroniką Dymarską. Z małżeństwa dzieci: Halina, Jan,
Wanda, Krystyna, Aleksandra, Maria, Anna, Marian, Jerzy.
 Zmarł 11.06.1968 r. w Jarocinie, pochowany na miejscowym cmentarzu parafialnym.

Archiwum rodzinne C. – Inf. c. Haliny zam. Rydzyńskiej. – USC Jarocin.

Opracowanie: Jan Jajor

Cerekwicki Jan
(1887-1968) nauczyciel, uczestnik I wojny światowej.

9

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 Urodziła się 13.09.1878 r. w Telkwicach powiat Sztum, córka
Jana Donimirskiego i Zofii z domu Mittelstaedt.
 Wychowana w rodzinie o wielkich tradycjach patriotycznych.
Jako dziewczyna miała możliwość uczestniczenia w spotkaniach
 - dzięki wujowi Antoniemu Donimirskiemu - ze sławnymi Polakami,
m.in. z Henrykiem Sienkiewiczem, Ignacym Paderewskim.
 W 1898 r. wyszła za mąż za Józefa Chełkowskiego, właścicie-
la Śmiełowa. Z małżeństwa urodziło się czternaścioro dzieci.
 Pragnęła, aby Śmiełów był znaczącym miejscem w upo-
wszechnianiu polskiej kultury. We wrześniu 1899 r. gościła
w Śmiełowie Henryka Sienkiewicza, następnie w 1918 r. pryma-
sa Edmunda Dalbora, na przełomie lat 1918/19 córkę Wieszcza

Marię Gorecką. W okresie międzywojennym przebywali w Śmiełowie m.in.: w 1923 r.
malarz Józef Krzesz z Męcin, w 1924 r. Ignacy Paderewski w 1925 r. Władysław Mickiewicz,
w 1926 r. gen. Józef Haller, gen. Stanisław Taczak, rzeźbiarz Władysław Marcinkowski,
malarz Wojciech Kossak, w 1936 r. pisarka niemiecka Elga Kern, w 1937 r. i 1938 r. muzyk
Raul Koczalski.
 Witała Ignacego Paderewskiego w Gdańsku i towarzyszyła muzykowi w podróży
do Poznania 26.12.1918 r. Uczestniczyła 27.12.1918 r. w uroczystościach powitania
Ignacego Paderewskiego w Poznaniu i była świadkiem pierwszych dni wybuchu Powsta-
nia Wielkopolskiego. Aktywnie działała na rzecz polskości w czasie plebiscytu w 1920 r.
na Warmii i Mazurach.
 W okresie międzywojennym prowadziła tzw. dom wczasowy w Śmiełowie. Kultywo-
wała tradycje mickiewiczowskie i sienkiewiczowskie w Śmiełowie. W styczniu 1904 r.
wmurowała w pokoju na I piętrze tablicę upamiętniającą pobyt Sienkiewicza w Śmiełowie.
Z jej inicjatywy w parku został odsłonięty 18.10.1931 r. pomnik Mickiewicza z okazji
100 rocznicy pobytu Wieszcza w Śmiełowie. Pisała do „Gazety Jarocińskiej”.
 Była inicjatorem założenia Koła Związku Strzeleckiego „Strzelec” w Śmiełowie, które
powstało 11.01.1931 r., a prezesem Zarządu został kierownik szkoły Stanisław Rotter.
Poparła działalność Bezpartyjnego Bloku Współpracy z Rządem w powiecie jarocińskim.
 W latach 1932-1938 przewodniczyła Stowarzyszeniu Pań św. Wincentego à Paulo
w Żerkowie. W latach 1934-1937 była wicepatronką Związku Włościanek na powiat
jarociński i zorganizowała kilka kół m.in. w Wilkowyi i Zakrzewie.

Chełkowska Maria

(1878-1960) ziemianka, kontynuatorka mickiewiczowskich tradycji w Śmiełowie.

10

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 W październiku 1939 r. została wywłaszczona z majątku Śmiełowskiego i osadzona
w obozie przejściowym w Cerekwicy k. Jaraczewa. W dniu 8.12.1939 r. została wysiedlona
do Opoczna na terenie Generalnej Guberni.
 W czasie II wojny światowej straciła syna Franciszka i dwie córki. Po wyzwoleniu krótko
prowadziła rodzinne gospodarstwo rolne w Telkwicach. Po utracie gospodarstwa
zamieszkała w Krakowie u syna Krzysztofa. Na przełomie lat 50. i 60. kilka razy odwiedziła
Śmiełów.
 Zmarła 18.03.1960 r. w Krakowie, pochowana na cmentarzu salwatorskim w Krako-
wie.

Janecki M., Chełkowska Mari�
Kalisz 1998. – Jajor�
Jarocin- Śmiełów 16.09.1�
Pracowni Krajoznawczej P� -
rewski w Poznaniu i na Ziemi Jaroc�
– Gazeta Jarocińska 1931 nr 9, nr 47; 1932 nr 1, nr 16, nr 32; 1934 nr 19; 1936 nr 87. Zbiory autora.

Opracowanie: Jan Jajor

11

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 Urodził się 25.04.1885 r. w Gostyczynie. Syn nauczyciela
Bartłomieja i Stanisławy z domu Jachlińskiej.
 W 1906 r. ukończył gimnazjum w Ostrowie Wlkp. W czasie
nauki działał w tajnym kółku Towarzystwa i Tomasza Zana.
Następnie studiował w Seminarium Duchownym w Poznaniu
i Gnieźnie. Wyświęcony 30.01.1910 r., w latach 1910-1915,
wikariusz w Czerminie pow. Pleszew, następnie w Kcyni.
Od 1918 r. proboszcz w Bieganowie, a w Żerkowie od 26.06.1925 r.
i następnie dziekan jarociński.
 Od 1916 r. należał do Poznańskiego Towarzystwa Przyjaciół
Nauk.
 Wizytator religii w szkołach powszechnych. Uczestniczył
w życiu społeczno-kulturalnym Żerkowa; prezes Rady Nadzorczej
Banku Ludowego w Żerkowie, członek Kurkowego Bractwa

Strzeleckiego w Żerkowie, patron Towarzystwa Pszczelarskiego w Żerkowie, w 1929 r.
założył Stowarzyszenie Młodzieży Katolickiej w Żerkowie, wspierał działania Chóru
„Lutnia” w Żerkowie.
 Na początku okupacji wypędzony z żerkowskiego probostwa, zamieszkał na plebani
w Brzóstkowie. Aresztowany 6.11.1941 r. i uwięziony w Jarocinie, następnie w Poznaniu
-Fort VII, a od 30.09.1941 r. w obozie koncentracyjnym w Dachau.
Zmarł 1.07.1942 r. w Dachau.
 Beatyfikowany 13.06.1999 r. Tablica pamiątkowa wewnątrz kościoła. Druga tablica
na murze kościoła w Żerkowie odsłonięta w 2000 r. ufundowana przez Kurkowe Bractwo
Strzeleckie.

Jajor J., Z dziejów pszczelarstwa na ziemi jarocińskiej, Jarocin 2000; tenże, Śpiewactwo na ziemi jarocińskiej, Jarocin 2001; tenże, Bank Ludowy w Żerkowie, w: Jajor
J. Dzieje Banku Spółdzielczego w Jarocinie (1868-2003), Jarocin 2003; tenże, Księga pamięci ofiar ziemi jarocińskiej w II wojnie światowej, Kalisz 2009. - Małyszko
St., Chrzan Jan, w: Słownik biograficzny Wielkopolski południowo-wschodniej Ziemi Kaliskiej, t. II pod red. Danuty Wańki, Kalisz 2003. –– GJ 1925 nr 25, nr 55;
1929 nr 34; 1938 nr 49. Zbiory autora.

Opracowanie: Jan Jajor

Chrzan Jan
(1885-1942) proboszcz żerkowski i dziekan jarociński.

12

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 Urodził się 16.01.1855 r. w Żerkowie. Szkołę powszechną ukończył w Żerkowie
22.04.1869 r. Muzyczne wykształcenie zdobył w kolegiacie średzkiej u organisty
Franciszka Zaremby na trzyletniej nauce w śpiewie kościelnym i nauce gry na organach,
które ukończył 22.07.1873 r. Organistą w Żerkowie w parafii św. Stanisława został
w roku 1880. Zorganizował chór kościelny. W 1895 r. założył w Żerkowie Towarzystwo
Organistowskie pw. św. Wojciecha. W latach 1911-1914 pełnił funkcję prezesa Zarządu
Związku Towarzystw Organistowskich Archidiecezji Poznańsko-Gnieźnieńskiej
w Poznaniu.
 Działacze muzyczni Żerkowa pod kierownictwem Domagalskiego byli organizatorami
zjazdu chórów z całej Wielkopolski w 1899 r.
 Był założycielem Chóru „Lutnia” w Żerkowie 4.12.1904 r. i pełnił funkcję prezesa
Zarządu Koła oraz dyrygenta do 1929 r. Chór „Lutnia” pod batutą Domagalskiego uczest-
niczył w zjazdach okręgowych np. w Wilkowyi (1906 i 1926 r.), w Witaszycach (1908
i 1922 r.), w Pleszewie (1913 i 1923 r.) zdobywając wysokie nagrody w konkursach. Jedno-
cześnie prowadził chór kościelny. Wspólnie z chórami organizował liczne przedstawienia
teatralne.Chór „Lutnia” pod batutą Domagalskiego powitał 28 listopada 1924 r. na rynku
w Żerkowie, jadącego do Śmiełowa, Ignacego J. Paderewskiego.
 Domagalski pełnił liczne funkcje społeczne. Założył Towarzystwo Gimnastyczne
„Sokół” w Żerkowie. W latach 1887-1927 działał we władzach Banku Ludowego
w Żerkowie, kilkakrotnie był wybierany jako członek Zarządu Banku, pełnił również
funkcję kontrolera i później kasjera.
 Ożenił się w 1879 r. z Franciszką z d. Seiler z Radlińca k. Mieszkowa.Wybuch II wojny
światowej i pierwsze miesiące okupacji przeżył w Żerkowie. Następnie od 20.12.1940 r.
zamieszkał w Gdyni, gdzie zmarł w lutym 1942 r. i tam został pochowany. Zostawił syna
Mieczysława i Franciszka.

Dziennik Poznański 1903 nr 57; 1904 nr 33, nr 50. - Śpiewak 1908 nr 2; 1910 nr 8, nr 10; 1911 nr 1, nr 6, nr 8, nr 10; 1912 nr 4, nr 5, nr 8, nr 12; 1913 nr 1, nr 4, nr
8; 1914 nr 4, nr 5, nr 6. - Gazeta Jarocińska 1929 nr 87, nr 98, nr 99; 1930 nr 6, nr 9, nr 11, 38; 1931 nr 58, nr 60-64; 1937 nr 5. – Winowicz K. Najstarsze tradycje
polskiego amatorskiego ruchu chóralnego w W. Ks. Pozn. W: Zorganizowany amatorski ruch chóralny w Wielkopolsce 1892-1992, Praca zbiorowa, Redaktor naukowy
Jan Hellwig, Poznań 1992. – Zakrzewska –Nikiporczyk B. Amatorski ruch chóralny w Wielkopolsce do I wojny światowej, tamże. - Jajor Jan, Śpiewactwo na Ziemi
Jarocińskiej, [Jarocin 2001]; tenże, Koło śpiewu „Lutnia” w Żerkowie, w: JESTEŚMY Kwartalnik Informacyjno-Integracyjny, Jarocin 1998 nr 4 s. 44-47; tenże, Ignacy
Jan Paderewski w Poznaniu i na Ziemi Jarocińskiej, Krajoznawstwo i Turystyka, Kalisz 2001, nr ¾, s. 37; tenże, Bank Ludowy w Żerkowie, w: Jan Jajor, Dzieje Banku
Spółdzielczego w Jarocinie, Jarocin 2003; tenże, Antoni Domagalski (1855-1942), w: Słownik biograficzny Południowo-Wschodniej Wielkopolski Ziemi Kaliskiej, t.
III pod redakcją Danuty Wańki, Kalisz 2007. – Zbiory rodzinne D. u prawnuka Jana Bogdańskiego w Żerkowie. – Zbiory autora.

Opracowanie: Jan Jajor

Domagalski Antoni
(1855-1942) organista, dyrygent chóru, działacz organizacji patriotycznych.

13

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 Urodził się 30.12.1880 r. w Żerkowie, syn organisty
żerkowskiego Antoniego i Franciszki z domu Seiler. Wychowywany
był w rodzinie o dużych tradycjach patriotycznych.
 Szkołę powszechną ukończył w Żerkowie w 1894 r.,
a następnie uczęszczał do Gimnazjum w Śremie, a maturę zdobył
w Trzemesznie. Po zakończeniu nauki w gimnazjum uczęszczał do
Szkoły Technicznej (Ingenieurschule) w Ilmenau w Niemczech,
którą ukończył w 1904 r. z tytułem technika - mechanika.
 Założył w Żerkowie własną firmę Zakład Usług Rolnych
M. Domagalski. Sprowadzał specjalistyczne maszyny parowe
do prac rolnych w dużych majątkach ziemskich. W zakładzie
prowadził naprawę maszyn rolniczych. Był współorganizatorem

wystawy przemysłowej w Pleszewie w 1912 r.
 Po zakończeniu I wojny światowej włączył się w ruch niepodległościowy. Został
wybrany delegatem z Żerkowa na Polski Sejm Dzielnicowy, który odbył się 3-5.12.1918 r.
w Poznaniu. Na początku lat dwudziestych wyjechał do Białej Podlaskiej, gdzie prowadził
podobne przedsiębiorstwo jak w Żerkowie. Ze względu na kryzys gospodarczy lat
trzydziestych zrezygnował z prowadzenia firmy w Białej Podlaskiej i przeprowadził się
do Lidy, gdzie objął funkcję dyrektora szkoły mechanicznej. Na kilka lat przed II wojną
światową pracował w fabryce samolotów w Lublinie jako główny mechanik. Lata okupacji
przeżył w Generalnej Guberni.
 Po wyzwoleniu Żerkowa wrócił w rodzinne strony i początkowo pracował w swym
zakładzie mechanicznym. Po kilku latach przeszedł na emeryturę.
 Działał społecznie w kilku organizacjach m.in. w żerkowskim chórze „Lutnia” i pełnił
w latach 1910-1912 funkcję dyrygenta II Okręgu Śpiewaczego.
 W dniu 10.06.1907 r. ożenił się z Stanisławą z d. Bracką pochodzącą z Żerkowa
i pozostawił 4 córki – Aleksandrę, Gabrielę, Florentynę, Ewę i syna Antoniego.
 Zmarł 12.08.1966 r. w Żerkowie, pochowany w grobowcu na miejscowym cmentarzu
parafialnym.

Orędownik 1918 nr 272. – Dziennik Polskiego Sejmu Dzielnicowego w Poznaniu, w grudniu 1918 r. Poznań 1918. – Jan Jajor, Koło Śpiewu „Lutnia” w Żerkowie, w:
Jan Jajor, Śpiewactwo na ziemi jarocińskiej, Jarocin 2001; tenże, Powiatowa Rada Ludowa w Jarocinie (1918-1919, Fakty Jarocińskie 2004 nr 50; tenże, Jarocińscy
Powstańcy Wielkopolscy 1918-1919, Kalisz 2008. – Teodor Kubacki, Przewodnik po Wystawie Przemysłowej w Pleszewie (15.08 – 8.09.1912), Pleszew 1912. – Inf.
wnuka Jana Bogdańskiego z Żerkowa. Zbiory autora.

Opracowanie: Jan Jajor

Domagalski Mieczysław
(1880-1966) działacz patriotyczny, delegat na Polski Sejm Dzielnicowy w Poznaniu.

14

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 Urodził się 1.07.1901 r. w Grodźcu powiat Bielsko, syn Franciszka i Leontyny z domu
Brandys. Rodzina była pochodzenia austryjackiego. Po ukończeniu szkoły powszechnej,
uczęszczał do Seminarium Nauczycielskiego w Bielsku, które ukończył w 1921 r.
 W 1921 r. rozpoczął pracę w zawodzie nauczycielskim w ewangelickiej Szkole
Powszechnej w Słaborowicach Nowych powiat Ostrów Wlkp. Po zlikwidowaniu szkoły
ewangelickiej przeniósł się 1.08.1923 r. do Żerkowa. Członek Związku Nauczycielstwa
Polskiego.
 Współorganizator Związku Strzeleckiego „Strzelec” w Żerkowie w lipcu 1930 r. pełniąc
funkcję sekretarza w Zarządzie Koła, a 20.03.1933 r. został wybrany prezesem Zarządu
Oddziału Związku Strzeleckiego w Żerkowie. W 1933 r. wstąpił do Bezpartyjnego
Bloku Współpracy z Rządem w Żerkowie. Był członkiem żerkowskiego chóru „Lutnia”.
W latach 1937-1939 pełnił funkcję prezesa Zarządu Chóru „Lutnia” oraz członka Zarządu
V Okręgu Wielkopolskiego Związku Śpiewaczego w Jarocinie. Jako prezes „Lutni”
był współorganizatorem w 1938 r. Zjazdu Chórów V Okręgu w Żerkowie.
 W okresie międzywojennym był członkiem Kurkowego Bractwa Strzeleckiego
w Żerkowie. Aktywnie uczestniczył w organizowaniu uroczystości z okazji rocznic i świąt
państwowych oraz kościelnych w okresie międzywojennym w Żerkowie.
Popierał rozwój sportu w Żerkowie w latach 30. i był współbudowniczym boiska sportowego
w mieście. Od 1929 r. pisał do „Gazety Jarocińskiej” o historii i aktualnych wydarzeniach
w Żerkowie.
 W 1937 r. objął funkcję wiceburmistrza Żerkowa (po śmierci dotychczasowego Zygmunta
Hoffmanna). W 1924 r. ożenił się z Jadwigą Klauze (1898-1928), a po jej śmierci z Ireną
Janiak. Z pierwszego małżeństwa pozostała córka Leontyna, a z drugiego syn Karol i córki
Teresa i Dorota.
Odznaczenia: Brązowy Krzyż Zasługi (1933 r.)
 Zmarł 30.12.1939 r. w Poznaniu i został pochowany na cmentarzu maltańskim.
W związku z likwidacją cmentarza i budową obiektów sportowych na Malcie w latach
1963-65 ekshumowany i pochowany w Żerkowie.

Gazeta Jarocińska 1928 nr 89, nr 96; 1929 nr 34; 1930 nr 55; 1933 nr 26; 1937 nr 97. - Kronika Szkoły Powszechnej w Lisewie. – J. Jajor, Śpiewactwo na ziemi
jarocińskiej, Jarocin 2001. - Zbiory Muzeum Regionalnego w Jarocinie. – Inf. córki Teresy. – USC Żerków. USC Jarocin. Zbiory autora.

Opracowanie: Jan Jajor

Drahokoupill Ferdynand
(1901-1939) nauczyciel, działacz organizacji społeczno-kulturalnych w Żerkowie.

15

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 Urodził się 25.02.1905 r. w Krotoszynie Pochodził z mało-
rolnej rodziny chłopskiej. Syn Jana i Marii z domu Poddana.
Uczył się w Seminarium Nauczycielskim w Koźminie. Pierwszą
posadę nauczyciela otrzymał 1.09.1924 r. w Jarocinie. W 1927 r.
zdał egzamin praktyczny w Lesznie. Po konkursie objął funkcję
kierownika dwuklasowej Szkoły Powszechnej w Ludwinowie.
Pracował tam do wybuchu wojny. W 1939 r. został powołany
do wojska. Udał się na front, gdzie dostał się do niewoli nie-
mieckiej. Pracował przymusowo na roli w okolicach Berlina.
Wolne chwile wykorzystywał na uświadamianiu współwięź-

niów, urządzając pogadanki patriotyczne. Śpiewali również pieśni patriotyczne. W niewoli
dowiedział się, że jego żona i dzieci zostali wywiezieni do Generalnej Guberni. Rodzi-
na trafiła jednak na życzliwych ludzi z Żarnowa, którzy pomogli jej przetrwać pierwsze
miesiące. Kazimierz Drygas zachorował w niewoli. 14.12.1940 r. został zwolniony
i odesłany do Krotoszyna.
 W 1941 r. powtórnie zatrzymany. Skierowano go do pracy przy robotach budowlanych.
Rozpoczął starania o wyjazd do żony. Po ośmiu miesiącach otrzymał zgodę i wyjechał.
Pracował jako ogrodnik w posiadłości hrabiny Platerowej w Białaczowie. Tam też zastało
go wyzwolenie. Z rodziną powrócił do domu, a następnie do Ludwinowa. 14.03.1945 r.
rozpoczął ponownie pracę jako nauczyciel i kierownik szkoły. Po kilku latach przeprowa-
dził się do rodzinnego Krotoszyna i tam pracował nadal w szkole. Całe życie był społecz-
nikiem, należał do Związku Nauczycielstwa Polskiego, Związku Pszczelarzy oraz Związku
Bojowników o Wolność i Demokrację.
 Dwa razy żonaty. Pierwsza żona Jadwiga z domu Jajor. Po jej śmierci poślubił Łucję
Herba. Miał dwójkę dzieci z pierwszego małżeństwa: Aleksandra i Teresę.
 Zmarł 12.11.1979 r. w Krotoszynie.

 Opracowanie: Bożena Hałas

Drygas Kazimierz
(1905-1979) nauczyciel, kierownik szkoły w Ludwinowie.

16

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

Urodził się 18.06.1907 r. w miejcowości Zimnawoda, powiat Gostyń. Syn nauczyciela
Leona i Janiny z domu Kunz, córki Józefa nauczyciela z Jeżewa k. Borku, powiat Gostyń.

Uczęszczał do Szkoły Powszechnej w miejcowości Zimnawodzie i później w Borku.
Po ukończeniu szkoły powszechnej uczęszczał do gimnazjum w Poznaniu w latach
1919-1924, a następnie w latach 1924-1928 do Państwowej Średniej Szkoły Rolniczej
w Bojanowie powiat Rawicz. Do 1929 r. odbył praktykę rolną w kilku większych
gospodarstwach rolnych.

Służbę wojskową odbył w latach 1929-1931 w Grudziądzu i Pleszewie, a po jej
ukończeniu pracował w prywatnym majątku rolnym do 1934 r.

W latach 1934-1939 pracował jako asystent kontroli mleczności i podinstruktor rolny
w Wielkopolskim Towarzystwie Kółek Rolniczych w Gnieźnie.

Podczas okupacji pracował w gospodarstwie rolnym w Dziekanowicach powiat Gniezno.
Po wyzwoleniu rozpoczął dokształcać się w Liceum Pedagogicznym w Krotoszynie.

Od roku 1946 rozpoczął pracę jako nauczyciel w Szkole Podstawowej w Komorzu
Przybysławskim, następnie pracował od 1.09.1951 r. jako kierownik Szkoły Podstawowej
w Kretkowie do 3 .04. 1967 r.

Członek Związku Nauczycielstwa Polskiego.
W 1933 r. ożenił się z Petronelą Kmieć i pozostawił córkę Janinę.
Zmarł 4.04.1967 r. w Jarocinie. Pochowany na cmentarzu parafialnym w Borku.

Dziennik Poznański 1906 nr 170 (ślub rodziców E. w Jeżewie 24.07.1906 r.). - Seminarium Nauczycielskie i Liceum Pedagogiczne w Krotoszynie 1908-1970, Księga
Pamiątkowa 2008, oprac. Stefan Konieczny, Krotoszyn 2008. – Archiwum rodzinne E. – Inf. c. Janiny. – Zbiory autora.

Opracowanie: Jan Jajor

Ekowski Henryk

(1907-1967) nauczyciel, kierownik szkoły w Kretkowie.

17

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

Fiebig Adolf
(1919-1993) farmaceuta, właściciel apteki w Żerkowie.

 Urodził się 14.03.1919 r. w Strzelnie. Pochodził z wielodzietnej
rodziny. Ojciec Bernard Fiebig był mistrzem rzeźnickim, matka
Jadwiga z domu Ruoss prowadziła dom. Szkołę podstawową
ukończył w Strzelnie, w latach 1923-1928 uczęszczał
do Gimnazjum w Chodzieży. Po zdaniu matury, w latach
1928-1930 odbył służbę wojskową w Szkole Podchorążych
Rezerwy w Grudziądzu. A. Fiebig został skierowany do 4
Pułku Artylerii Lekkiej we Włodzimierzu Wołyńskim. Tam
zapoznał się z kulturą ludności wołyńskiej, tam po raz pierwszy
usłyszał piekny śpiew cerkiewny. Po 3 miesiącach uzyskał
stopień ppor. rez. i dostał przydział do Zapasowej Kadry
Sanitarnej w Toruniu. Po odbyciu służby wojskowej rozpoczął
studia na Uniwersytecie Poznańskim uzyskując w 1935 r.

dyplom magistra farmacji. W finansowaniu studiów wspomagał Adolfa stryj Klemens
Fiebig, właściciel apteki w Żerkowie, widząc w nim swojego następcę. Po odbyciu
stażu podyplomowego w rodzinnej aptece, pracował w aptekach w Gdyni i Wejherowie.
Zmobilizowany 26.08.1939 r. został skierowany do służby w Kadrze Zapasowej 8 Szpitala
Okręgowego. Następnie ppor. Fiebig objął funkcję oficera sanitarnego w I Okręgowym
Szpitalu Wojskowym w Warszawie, gdzie przeżył oblężenie i kapitulację miasta.
30 września przewieziony został do niemieckiego obozu przejściowego. Zwolniony
po 3 miesiącach powrócił do Żerkowa, który wkrótce musiał opuścić w związku
z wysiedlaniem przez okupanta Polaków z Kraju Warty (Warthegau). W okresie okupacji
pracował m.in. w aptece w Dukli. Wspomagał operujące na tym terenie oddziały partyzanckie
wydając im w konspiracji leki i materiały opatrunkowe.
 W Dukli był świadkiem tragedii wywożonych Żydów. O szacunku i zaufaniu jakim
cieszył się u dukielskiej społeczności świadczy fakt, że miejscowy rabin zostawił u niego
na przechowanie rodzinną pamiątkę – srebrny lichtarz, do nadejścia lepszych czasów.
Nigdy się po niego nie zgłosił. A. Fiebig ostrzeżony przez kochankę miejscowego szefa
Gestapo o podpisanym nakazie aresztowania opuścił miasteczko. Po zakończeniu wojny
powrócił do Żerkowa i jako właściciel (Klemens Fiebig zmarł w 1942 r.) zajął się remontem
i organizacją zdewastowanej apteki. W 1946 roku władze Uniwersytetu Poznańskiego
zatrudniły A. Fiebiga na etacie starszego asystenta na Wydziale Farmaceutycznym Katedry
Farmacji Stosowanej.
 W 1949 roku uzyskał stopień doktora nauk farmaceutycznych. W tym czasie nadal
prowadził aptekę w Żerkowie. W 1947 r. zatrudnił w aptece studentkę Janinę Peszkowską,
która po odbyciu stażu zawodowego w 1948 r. uzyskała dyplom magistra farmacji.
W 1949 r. zawarł z nią związek małżeński. W roku 1951 władze Polskiej Rzeczpospolitej
Ludowej z dnia na dzień upaństwowiły aptekę w Żerkowie, powierzając Janinie Fiebig
stanowisko Kierownika, które pełniła do 1968 r. W 1950 r. zaproponowano A. Fiebigowi
organizację Katedry Farmacji Stosowanej w tworzonej wówczas Akademii Medycznej
w Gdańsku. Początkowo dojeżdżał z wykładami z Poznania. Wspominał dojazdy nocnymi,
zatłoczonymi pociągami. Po przyjeździe o świcie do zrujnowanego Gdańska, czekał

18

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

aż się rozwidni, bowiem niebezpiecznie było w tym czasie chodzić nieoświetlonymi ulicami.
Od roku akademickiego 1951 powierzono A. Fiebigowi stanowisko z-cy profesora,
a od roku następnego stanowisko docenta oraz kierownictwo Katedry Farmacji Stosowanej
na Akademii Medycznej w Gdańsku, które sprawował do przejścia na emeryturę w 1979 r.
W roku 1963 uzyskał tytuł doktora habilitowanego nauk farmaceutycznych, a w roku 1973
Rada Państwa nadała tytuł profesora nadzwyczajnego. A. Fiebig prowadził działalność
dydaktyczną w zakresie farmacji stosowanej. Był prekursorem kształcenia studentów
w nowych kierunkach farmacji. Kładł nacisk na kształcenie podyplomowe farmaceutów.
Był promotorem 11 doktoratów, opiekunem 2 habilitacji. Władze uczelni powierzały
prof. Fiebigowi szereg funkcji organizacyjnych. Pomimo wielu obowiązków A. Fiebig
znajdował również czas na działalność w towarzystwach naukowych. Pełnił m. in. funkcję
Prezesa Oddziału Gdańskiego Polskiego Towarzystwa Farmaceutycznego, był członkiem
Kolegium Redakcji „Farmacji Polskiej”, należał do Gdańskiego Towarzystwa Naukowego.
Prace naukowe prowadzone pod kierownictwem prof. A. Fiebiga wykorzystywane były
przez przemysł farmaceutyczny. Dwa opracowania prowadzone pod jego kierunkiem
zostały wdrożone do produkcji - maści: Argosulfan i Cepam. W dorobku naukowym
prof. znajduje się ponad 80 publikacji, 2 skrypty. Za dzieło życia uważał podręcznik
dla studentów „Farmacja stosowana” (1987) który doczekał się kilku wydań. Był
współtwórcą 2 patentów. Za swoją działalność otrzymał szereg nagród i wyróżnień.
Nigdy nie należał do organizacji partyjnych.
 Profesor A. Fiebig studentów uczył szacunku dla zawodu, uczciwości, zawodowej
odpowiedzialności. Był uważany za humanistę. Interesował się historią Polski, historią farmacji.
W prowadzonej przez siebie katedrze gromadził utensylia oraz stary sprzęt i wyposażenie
z aptek Pomorza, również z apteki w Żerkowie. W 1963 r. przekazał do Muzeum Farmacji
w Krakowie meble apteczne apteki w stylu biedermeier (nie pasowały do wystroju państwowych
aptek). Organizując dla studentów naukowe objazdy po kraju zawsze łączył je z ważnymi
miejscami dla historii Polski, z ważnymi zabytkami. Przywoził ich również do Żerkowa
pokazując pracę apteki w małym mieście, przy okazji zawożąc ich do Śmiełowa.
 Zainteresowania historyczne A. Fiebiga nie mogły ominąć oczywiście Żerkowa.
Podczas przyjazdów starał się spotykać z proboszczem żerkowskim ks. Prałatem
Feliksem Błażejewskim. Często prowadził z nim dysputy o historii miasteczka, kościoła
parafialnego, o rodach Górków, Roszkowskich, Mycielskich, Gorzeńskich, Hebanowskich,
Donimirskich, Chełkowskich. To zgodnie z jego sugestią nadano obecny wystrój kopuły
w kaplicy Matki Bożej podczas renowacji kościoła św. Stanisława Biskupa w latach 60.
ub. wieku. (dotychczas kopuła pomalowana była na gładko, co robiło przytłaczające
wrażenie). Parafii żerkowskiej podarował dwie stare, zabytkowe szafy.
 Profesor Fiebig przez 20 lat 2-3 razy w miesiącu przyjeżdżał do Żerkowa na krótkotrwałe
pobyty z rodziną. W 1968 r. wraz z żoną i synami opuścili Żerków i zamieszkali w Gdańsku.
A. Fiebig nadal żywo interesował się Żerkowem. Dopóki mu starczyło sił i zdrowia starał
się przyjeżdżać kilka razy w roku, zawsze przywoził do Gdańska interesujące wiadomości.
Zmarł 20.051993 r., pochowany został na Cmentarzu Komunalnym Gdańsk Srebrzysko.

W opracowaniu korzysta�

19

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 Urodził się w Strzelnie w wielodzietnej, polskiej rodzinie.
Po ukończeniu gimnazjum w Trzemesznie rozpoczął studia na
uniwersytecie w Gryfii (Greifswald) korzystając ze stypendium
Poznańskiego Towarzystwa Naukowej Pomocy. Po zakończe-
niu nauki, zgodnie z sugestią Towarzystwa stypendium spłacił
podejmując pracę zawodową na terenie Śląska. Przez trzy lata
pracował w aptece w Bytomiu. Również zgodnie z zaleceniem
Towarzystwa udzielał się w chórze kościelnym. Chóry w okresie
nasilonej germanizacji stanowiły dla Ślązaków miejsca, gdzie
można było używać polskiego języka w miejscowej gwarze.
Wnikanie młodych, wykształconych ludzi w środowiska ludno-
ści śląskiej miało dać odpór propagandzie niemieckiej, że Polacy

to lud ciemny, niewykształcony. Ówczesne społeczeństwo wielkopolskie było bardzo zaan-
gażowane w przeciwdziałanie germanizacji tak ludności śląskiej jak i kaszubskiej.
 Po trzyletnim pobycie na Śląsku przeniósł się do Wielkopolski. Pracował w różnych
miejscowościach jako „kandydat farmacji”. W 1906 r. po zdaniu wymaganego w Niem-
czech egzaminu państwowego uzyskał tytuł „aprobowanego aptekarza”, upoważniający
do samodzielnego prowadzenia apteki. W 1909 r. nabył aptekę w Margoninie. W 1912 r.
zawarł związek małżeński z Marią Drożdżyńską (1882-1964). Rok później sprzedał aptekę
w Margoninie i zakupił aptekę „Pod Orłem” przy rynku w Żerkowie.W 1914 r. został
powołany do armii pruskiej, jednak szybko został zwolniony na skutek interwencji władz
powiatowych, bowiem jedynej w całej gminie aptece groziło zamknięcie.
 Apteka mieściła się w parterowym budynku, wybudowanym przez aptekarza niemiec-
kiego w 1844 r. W celu powiększenia pomieszczeń aptecznych, jak również poprawy wa-
runków mieszkaniowych K. Fiebig na początku lat trzydziestych przeprowadził kapitalny
remont budynku i dobudował piętro. Na powiększeniu apteki zyskała szczególnie pierwsza
izba, tzw. „oficyna”. Projekt fasady i nadzór nad całością prac budowlanych wykonywał
Karol Wasielewski z Żerkowa. Fasada budynku z pilastrami jońskimi do dzisiaj jest jedną
z ciekawszych w mieście. Wnętrze apteki wyposażone zostało w meble w stylu „biederme-
ier” (obecnie eksponowane są w Muzeum Farmacji w Krakowie).
 Małżeństwo Maria i Klemens Fiebigowie byli mocno zaangażowani w działalność
na rzecz społeczeństwa żerkowskiego. W odrodzonej Rzeczpospolitej, po opuszczeniu
w 1918 r. przez władze pruskie Wielkopolski, istniała konieczność zorganizowania
w trybie pilnym polskich władz administracyjnych. W Żerkowie, na prośbę mieszkańców
urząd pierwszego polskiego burmistrza objął K. Fiebig. Stanęła przed nim konieczność
zorganizowania magistratu, powołanie Rady Miasta, zorganizowanie nauki w szkole.

Fiebig Klemens
(1877-1942) społeczny burmistrz Żerkowa, właściciel apteki.

20

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 Mając świadomość problemów ekonomicznych odrodzonego państwa funkcje tę pełnił
społecznie, zyskując szacunek i uznanie mieszkańców Żerkowa. Stanowisko to piastował
do pierwszych wyborów. Wspomógł również finansowo zakup budynku dla sióstr Zakonu
Najświętszej Marii Panny przy ulicy Jarocińskiej w Żerkowie.
 Maria Fiebig, wraz z Marią Chełkowską ze Śmiełowa przyczyniła się do założenia „To-
warzystwa Pań Miłosierdzia im. Wincentego á Paulo” – pełniła tam funkcję v-ce prezeski.
Zaangażowana była w akcje dożywiania rodzin polskich, szczególnie tych pozbawionych
ojców jak i ludzi starych, nie korzystających jeszcze w owym czasie z rent.
 Małżeństwo Klemensa i Marii było bezdzietne. Zaangażowało się w pomoc finansową
kształcenia bratanków: Władysława (studia prawnicze) oraz Adolfa (studia farmaceutyczne)
- w nim widzieli swojego następcę.
 W styczniu 1941 r. decyzją niemieckich władz okupacyjnych budynek wraz z apteką zajął
aptekarz Niemiec Freudenfeld. Pierwszym jego posunięciem było zdjęcie orła z fasady.
Klemens i Maria Fiebigowie musieli opuścić swój dom pozostawiając cały dorobek życia,
zabierając ze sobą tylko rzeczy osobiste. Pozostawili też duży księgozbiór. Książki służyły
nowemu aptekarzowi jako papier toaletowy. Do końca wojny dotrwały pojedyncze egzem-
plarze (Moliera, Słowackiego), jednak były już bez okładek.
 Małżeństwo Fiebigów, zamieszkało u pani Reisnerowej. K. Fiebigowi trudno było
pogodzić się z przeżyciami okupacyjnymi, sytuacją w jakiej się wraz z żoną znaleźli.
Zaczął zapadać na zdrowiu.
 Zmarł 16.10.1942 roku. Pochowany został na cmentarzu w Żerkowie.

Opracowano na podstawie wspomnień Prof. Adolfa Fiebiga

21

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 Urodził się 12.10.1901 r. w Żerkowie w wielodzietnej rodzinie Wincentego i Józefy
z domu Zaborowskiej. Mistrz rymarstwa Wincenty Florkowski syn Edwarda, mistrza szew-
skiego - zmarł w Żerkowie 7.01.1908 r. w wieku 45 lat. Po jego śmierci w wychowaniu
licznej rodziny pomagał dziadek.
 Po ukończeniu szkoły powszechnej w Żerkowie, rozpoczął naukę w Wyższej Szkole
Miejskiej w Jarocinie. Następnie w 1918 r. przeniósł się do klasy maturalnej Gimnazjum
Marii Magdaleny w Poznaniu. Ucząc się w Poznaniu działał w konspiracyjnej organizacji
młodzieżowej im. Tomasz Zana. W okresie Powstania Wielkopolskiego był kurierem
i pracownikiem centrali telefonicznej obsługując aparat Morsea. Przerwał naukę w gimna-
zjum i wstąpił w szeregi wojska polskiego.
 Walczył w wojnie bolszewickiej 1919-1920 r. Brał udział w bitwie pod Żytomierzem
a następnie nad Wisłą w obronie Modlina. W czasie tej wojny pomagał rannym, a pod koniec
wojny sam zachorował na tyfus. Dzięki pomocy Floriana Borowskiego (żołnierza z Żerkowa),
dotarł do lazaretu i został wyleczony.
 Po zakończeniu wojny zdał w 1922 r. maturę w Gimnazjum Marii Magdaleny
w Poznaniu. Ciężkie przeżycia wojenne przyczyniły się zapewne do podjęcia decyzji
o podjęciu studiów na Wydziale Lekarskim Uniwersytetu Poznańskiego. W 1929 r. uzyskał
absolutorium. Z powodu kłopotów zdrowotnych i trudności finansowych nie przystąpił
do egzaminów dyplomowych.
 W 1931 r. w Poznaniu ożenił się z Michaliną z d. Walczak (1905-1988). Z małżeństwa
urodziło się czworo dzieci: Teresa, Tomasz, Barbara, Stanisław. Do wybuchu II wojny
światowej mieszkał w Żerkowie i dorywczo pracował na utrzymanie rodziny.
 Po zakończeniu II wojny światowej powrócił do Żerkowa i rozpoczął w 1945 r. pracę
jako felczer pełniący obowiązki lekarza w Ubezpieczalni Społecznej w Ostrowie Wlkp. na
powiat jarociński. Pracował z wielkim poświęceniem udzielając pomocy chorym. Z powodu
braku lekarzy w Powiatowym Ośrodku Zdrowia w Jarocinie został zatrudniony w 1948 r.
na stanowisku lekarza, który wykonywał głównie wizyty domowe. Pełnił również obowiązki
lekarza w jarocińskim żłobku.
 Wstąpił do Polskiej Partii Robotniczej, a później Polskiej Zjednoczonej Partii Robot-
niczej. Po konfliktach na tle światopoglądowym, wydalony z partii i zwolniony z pracy
w służbie zdrowia. Aby utrzymać rodzinę i zapewnić wykształcenie dzieciom, pracował
jako księgowy w Państwowym Gospodarstwie Rolnym w Komorzu Przybysławskim.

Florkowski Antoni
(1901-1975) lekarz, powstaniec wielkopolski.

22

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 Po zmianach politycznych w kraju w 1956 r. został przywrócony do pracy w Ośrodku
Zdrowia w Jarocinie oraz w jarocińskiej Przychodni Kolejowej i w Pogotowiu Ratunko-
wym w Jarocinie.
 W połowie lat sześćdziesiątych zdał egzamin lekarski, przezwyciężając wewnętrzne
kłopoty z odsuwaną kilka razy decyzją. Do 1974 r. pracował w Pogotowiu Ratunkowym
w Jarocinie. Zdobył uznanie i szacunek społeczeństwa.
 Zmarł w Żerkowie 17.08.1975 r. i został pochowany na miejscowym cmentarzu para-
fialnym.

- Absolwenci Gimnazjum i Liceum Świętej Marii Magdaleny w Poznaniu 1805-1950, opr. Adam Białobłocki, Poznań 1995. – Jajor Jan, Słownik lekarzy Ziemi
Jarocińskiej: Antoni Florkowski (1901-1975),w: JESTEŚMY Kwartalnik Informacyjno – Integracyjny Jarocin 2000 nr 1, s.39-40. – Paluszkiewicz Marian, Szews Jerzy,
Słownik biograficzny członków tajnych towarzystw gimnazjalnych w Ks. Pozn. 1850-1918, Poznań 2000. – Akta osobowe F. Archiwum Szpitala im. J. Brudzińskiego
w Jarocinie. – Inf. córki Teresy. – Zbiory autora.

Opracowanie: Jan Jajor

23

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 Urodził się 6.10.1933 r. w Żerkowie, syn lekarza diagnosty
- Michała i Michaliny z d. Walczak, nauczycielki muzyki. Matura
w 1951 r. w Liceum Ogólnokształcącym w Jarocinie. W 1957 r.
dyplom magisterski na Wydziale Architektury Politechniki
Wrocławskiej. W latach 1965-1967 studia podyplomowe na
Wydziale Architektury Politechniki Warszawskiej, specjalizacja
planowanie przestrzenne. Studia doktoranckie z planowania prze-
strzennego na Politechnice Poznańskiej w latach 1974-1978 r.,
interstudia doktoranckie na wydziale filozofii Uniwersytetu
im. Adama Mickiewicza w Poznaniu w latach 1976-1978.
Doktorat uzyskany w 1983 r. w Instytucie Architektury i Urba-

nistyki Politechniki Wrocławskiej. Tematem pracy, napisanej pod kierunkiem prof. Jana
K. Stawiarskiego, były „Tendencje w zagospodarowaniu terenów przywodnych a motywacje
wyboru rozwiązań przestrzennych i architektonicznych na przykładzie Pojezierza
Sławskiego”.
 Działalność zawodową rozpoczął w 1957 r. Z własnej inicjatywy zmieniał wielokrotnie
pracodawcę w różnych regionach Polski. W latach 1968-1975 współtworzył plany zagospo-
darowania przestrzennego jako urbanista i kierownik Miejskiej Pracowni Urbanistycznej
w Zielonej Górze. Opracował wówczas 321 dokumentacji architektoniczno-urbanistycz-
nych. Według nich wybudowano ponad 200 obiektów, głównie budynków mieszkalnych
i wnętrz. Wraz z E. Astem zaprojektował kościół w Sobiałkowie k. Rawicza. Samodzielnie
sporządził projekty kościoła w Przyborowie k. Nowej Soli i Połupinie k. Krosna Odrzań-
skiego. Projektował również pomnik „Rodła” w Dąbrowie Wlkp., desantu grupy „Wisła”
w Strużce k. Lubuska oraz wspólnie z J. Podsiedlikiem – „Krąg pokoju oraz NATO”
w Żaganiu.
 W 1979 r. związał się z Radiem „Zachód” w Zielonej Górze, gdzie przeszedł wszyst-
kie stopnie kariery dziennikarskiej, od stażysty począwszy, na uzyskaniu karty mikrofono-
wej kończąc. Na antenie wystąpił 1150 razy, omawiając zagadnienia architektury, sztuki
i piękna regionu lubuskiego. Był autorem 1350 audycji radiowych. Przez 25 lat pracy
publicystycznej zebrał 3500 wypowiedzi w 20 tomach maszynopisów oraz 40 tys. listów
dokumentujących kontakt z ludźmi opuszczonymi. Jest autorem liczącego 95 tomów
diariusza, spisywanego codziennie od 1957 r. Wspólnie z artystą fotografikiem
K. Czaplińskim wydał dwa albumy „Zielona Góra”. Był autorem felietonów: „Nie jesteśmy
poetami ruin”, „Dyplom”, „Zakłócony rytm zegara” oraz tomu poezji „Cudowny obłędzie
marzeń”. W 2002 r. wydał książkę „Witaj Hiszpanio” ilustrowaną akwarelami własnego
autorstwa. Jego ostatnią książką była „Świadomość przestrzenna i estetyczna” z 2008 r.

(1933-2011) architekt, literat, dziennikarz, artysta malarz, fotografik i podróżnik.

Florkowski Tomasz

24

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 Napisał również ponad 20 artykułów naukowych opublikowanych w: „Architekturze”,
„Mieście”, „Fundamentach”, ”Przeglądzie Technicznym”, „Nadoodrzu”, „Życiu i No-
woczesności”, „Faktach i Myślach” oraz w „Museionie”. Wspólnie z prof. archit. Janem
Konradem Stawiarskim opracował program rozbudowy i modernizacji Muzeum
Ziemi Lubuskiej w Zielonej Górze. Był członkiem Stowarzyszenia Dziennikarzy Pol-
skich, Towarzystwa do Walki z Kalectwem, Stowarzyszenia Architektów Polskich, gdzie
przez 7 kadencji pełnił funkcję sekretarza, od 2000 r. – wiceprezesa. W Towarzystwie
Przyjaciół Ziemi Lubuskiej przez 3 kadencje funkcję prezesa. Był doradcą przy przewod-
niczącym Rady Miasta Zielona Góra. Działał jako członek poznańskiego oddziału Ko-
misji Urbanistyki i Planowania Przestrzennego Polskiej Akademii Nauk. Na podstawie
uchwały z 17 stycznia 2007 r. powołany na członka prezydium Komisji Urbanistyki
i Planowania Przestrzennego Oddziału Polskiej Akademii Nauk w Poznaniu w kaden-
cji 2007-2010 r. Od 2002 r. wykładał urbanistykę na Uniwersytecie Zielonogórskim,
a od 2005 r. projektowanie urbanistyczne i architektoniczne oraz zagadnienia turystyczne
w Państwowej Wyższej Szkole Zawodowej w Sulechowie. Przez kilka lat pełnił funkcję
prezesa Towarzystwa Przyjaciół Muzeum Ziemi Lubuskiej.
 Ministerstwo Kultury przyznało mu w 1987 r. status „Twórcy”. Uhonorowany m.in.:
Krzyżem Oficerskim Orderu Odrodzenia Polski, Złotą Odznaką Stowarzyszenia Architek-
tów Polski, Medalem Zasługi w Rozwoju Miasta Zielonej Góry (1974), Srebrnym Medalem
Opiekuna Miejsc Pamięci Narodowej (1988), Złotą Odznaką Towarzystwa Walki z Kalec-
twem (1994), Odznaką Honorową PCK (1994), Nagrodą Kulturalną Miasta Zielonej Góry
(1998), tytułem Honorowego Obywatela Miasta Zielonej Góry (2001) i Lubuskim Waw-
rzynem (2002). W grudniu 2004 r. otrzymał medal „Naturae Tutela Res Necessaria Homi-
num” Polskiej Akademii Nauk, za inicjatywy i aktywność na rzecz zachowania obszarów
chronionych.
 Żona Helena z d. Wilczyńska z wyksztalcenia chemik, syn Marcin psycholog.
Zmarł 22 sierpnia 2011 r.

Z. Prętczyński, Dr inż. archit. Tomasz Florkowski, ss. 57-71.

Opracowanie: Robert Rogacki

25

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

Urodził się 20.02.1899 r. w Krośnie nad Wisłokiem, syn Mariana i Rozalii z d. Szop.
Wcześnie osierocony przez ojca. Ukończył Seminarium Nauczycielskie w Krośnie. Służbę
wojskową pełnił od 1919 r. biorąc udział w wojnie polsko-bolszewickiej. Ostatni etap służby
wojskowej odbył w Berezie Kartuskiej na Polesiu.

Po zwolnieniu z wojska udał się do Wielkopolski, by starać się o posadę nauczyciela.
Posadę w Chrzanie objął 1.08.1921 r. i pracował tu bez przerwy w charakterze nauczyciela
i kierownika szkoły do wybuchu II wojny światowej. Był współzałożycielem Koła Związku
Strzeleckiego „Strzelec” w Chrzanie, które zostało zorganizowane 30.11.1931 r. W kole pro-
wadził działalność oświatową.

Na dwa dni przed wybuchem II wojny został zmobilizowany do wojska. 17.10.1939 r.
wrócił pieszo do Chrzana spod Hrubieszowa, po rozbiciu wojsk polskich przez Rosjan. W dniu
8.12.1939 r. wraz z żoną Wiktorią, matką Rozalią (ur.22.07.1873 r.) i bardzo małą córką Ha-
liną został wysiedlony przez Niemców do Opoczna. Matka Rozalia zmarła w dniu wysiedle-
nia u bram klasztoru w Jarocinie, gdzie Niemcy zrobili punkt zbiorczy rodzin wysiedlonych
wówczas z powiatu jarocińskiego. Niemcy nie pozwolili Kazimierzowi pochować zmarłej
matki, która została na barłogu w klasztorze. Pochowali ją jarociniacy.

8.12.1939 r. był dniem pierwszego w powiecie jarocińskim transportu wysiedlonych rodzin
polskich do Generalnej Guberni i zarazem dniem pierwszej ofiary śmiertelnej tego wysiedlenia.
Po wywiezieniu do Opoczna Frączek poszukiwał z rodziną miejsca do zamieszkania
i pracy. Po okresie „wędrówki” osiedlili się we wsi Malenie, gmina Machory, powiat
Tomaszów Mazowiecki i podjął pracę w mleczarni. Od lata 1942 r. rodzina zamieszkała
we wsi Podole Nowe, powiat Garwolin, gdzie był nauczycielem w miejscowej szkole
do czasu nadejścia frontu wschodniego. Prowadził wtedy tajne nauczanie, za co groziła kara
śmierci nawet dla całej rodziny. Był uczestnikiem łapanki, którą Niemcy urządzili z powo-
du działającej w okolicy partyzantki. Przetrzymywany był przez większość bardzo mroźnego
dnia w szeregu Polaków z łapanki. Niemcy w ciągu tego czasu zastrzelili kilku przypadko-
wych mężczyzn z szeregu, aby odstraszyć miejscową ludność od udzielania pomocy party-
zantom.

Frączek powrócił wraz z rodziną do Chrzana w dniu 1.05.1945 r. Z pomocą miejscowej
ludności zabrał się do prac związanych z uruchomieniem szkoły. Nie było żadnych mebli ani
pomocy szkolnych, gdyż budynek szkoły był w czasie wojny kolejno: obozem dla jeńców
angielskich, obozem pracy dla nieposłusznych Polaków, szpitalem zakaźnym dla Niemców.
Frączek i jego rodzina stracili w czasie wojny cały swój dobytek. Po uruchomieniu szkoły
został jej kierownikiem.Współpracował także z różnymi organizacjami działającymi na wsi,
a zwłaszcza z Ochotniczą Strażą Pożarną (był reżyserem wielu przedstawień sztuk teatral-
nych), Kółkiem Rolniczym itp. Działał aktywnie z ZNP w Żerkowie i Jarocinie.W związku
z poważną chorobą z dniem 31.03.1967 r. przeszedł na emeryturę.

W 1927 r. ożenił się z Wiktorią z d. Grześkowiak. Z małżeństwa pozostały dwie córki:
Halina i Irena. Odznaczony Złotym Krzyżem Zasługi i Złotą Odznaką Związku Nauczyciel-
stwa Polskiego.

Zmarł 30.08.1970 r., pochowany na cmentarzu parafialnym w Dębnie nad Wartą.

 Opracowanie: Irena Czerneńko

Frączek Kazimierz
(1899-1970) nauczyciel, kierownik szkoły w Chrzanie.

26

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 Urodzony w Żerkowie. Studiował orientalistykę i teologię
u Neandera i Hegla w Berlinie, lecz przerwał je aby zostać rabi-
nem. Zrezygnował jednak z tego zamiaru i w 1829 r. ponownie
podjął naukę, tym razem studiując języki semickie we Wrocła-
wiu i Halle u Wilhelma Geseniusa. Studia ukończył w 1832 r.
W 1833 r. uzyskał doktorat w Jenie. W tym samym roku prze-
niósł się do Lipska, gdzie pracował na zlecenie, jako lektor języ-
ków orientalnych.
 W 1838 r. dla wydanej przez Leopolda Zunz’a Biblii, prze-
tłumaczył księgi Daniela i Ezdrasza. Z uwagi na znakomite osią-
gnięcia naukowe w 1839 r., jako pierwszy Żyd, zaczął wykładać

na Uniwersytecie w Lipsku język chaldejski, syryjski, gramatykę i literaturę hebrajską oraz
biblistykę. W latach 1840-1851, był redaktorem naczelnym tygodnika „Der Orient. Berich-
te, Studien und Kritiken für jüdische Geschichte und Literatur”. Pismo poświęcone było ba-
daniom kulturowych, historycznych i lingwistycznych korzeni Judaizmu. W tym i innych
periodykach opublikował wiele esejów i rozpraw naukowych. Przez kilka lat był redaktorem
założonego w 1842 r. „Sabathblatt”. Współpracował również z innymi autorami. W 1845
r. napisał traktat o talmudycznych wyjaśnieniach i interpretacji imion. W 1857 r. uzyskał
tytuł docenta. W 1864 r. otrzymał tytuł profesora języków aramejskich i talmudycznych.
W latach 1864-1873 stał na czele katedry języków orientalnych. Zmarł w Lipsku.
Był autorem m. in.:
- Librorum Sacrorum Veteris Testamenti Concordantiae Hebraicae atque Chaldaicae,

Tauchnitz, Lipsk 1840.
- Hebräisches und Chaldäisches Schulwörterbuch über das Alte Testament, Tauchnitz, Lipsk 1842.
- Bibliotheca Judaica. Bibliographisches Handbuch der gesammten jüdischen Literatur mit
- Einschluss der Schriften über Juden und Judenthum und einer Geschichte der jüdischen

Bibliographie, Engelmann, Lipsk 1849-1863.
- Geschichte des Karäerthums, Leiner, Leipzig 1862-1869.
- Biblia germanica et hebraica. Illustrirte Prachtbibel für Israeliten, Payne, Lipsk 1874.

Fürst Julius (pseudonym, Alsari) [online]. JewishEncyclopedia.com [dostęp: 14 marca 2012]. Dostępny w Internecie: http://www.jewishencyclopedia.com/artic-
les/6434-furst-julius
Tłumaczenie: Piotr Kaczmarek
Kluge Köpfe Ein Projekt der Studentinnen und Studenten des Praxisseminars zur Jubiläumsausstellung & Tobias U. Müller / Hans – Peter Schmit / Isabell Bretsch
[online]. [dostęp: 14 marca 2012]. Dostępny w Internecie:http://www.uni-leipzig.de/~jubi2009/presse/KlugeKoepfe.pdf
Tłumaczenie: Karolina Szerle

Opracowanie: Robert Rogacki

Fürst Julius
(1805-1873) żydowski uczony orientalista.

27

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

Urodził się 27.07.1793 r. w Śmiełowie jako syn Andrzeja Ostroróg-Gorzeńskiego h. Nałęcz
i Józefy z Morawskich. Ojciec Hieronima był regentem grodzkim poznańskim, szambelanem
królewskim, a od 1790 r. komisarzem cywilno-wojskowym. W okresie Księstwa Warszaw-
skiego pełnił funkcję prezesa Trybunału Cywilnego w departamencie poznańskim. Po 1815 r.
został prezesem Najwyższego Sądu Apelacyjnego w Wielkim Księstwie Poznańskim.

Pierwsze nauki pobierał wspólnie z rodzeństwem w domu, a w latach 1800-1806 ze star-
szym bratem Stanisławem i Ignacym Prądzyńskim w Dreźnie, gdzie opiekował się nimi
ks. Jezierski. Od 1810 r. rozpoczął studia na Uniwersytecie Wileńskim.

Gorzeński brał udział w wyprawie moskiewskiej 1812 r. jako adiutant marszałka Davouta.
Ciężko ranny w bitwie pod Możajskiem z trudem powrócił do Wilna. Dzięki pomocy Jana
Śniadeckiego odzyskał zdrowie. Na prośbę ojca powrócił do Śmiełowa w kwietniu 1814 r.
Hieronim ponownie spotkał się z J. Śniadeckim w Wilnie w 1816 r., kiedy zawoził swych
młodszych braci Prota i Wita na studia.

Po śmierci ojca 5.02.1821 r. Gorzeński otrzymał Śmiełów wraz z przyległościami.
Uwłaszczył chłopów w swych posiadłościach np. w Szczonowie 14.04.1829 r. i Śmiełowie
10.10.1838 r. Wspomagał działalność Związku Kosynierów i Towarzystwa Patriotycznego.
Kilkakrotnie był wybierany na posła z powiatu wrzesińskiego na Sejm Prowincjonalny
Wielkim Księstwie Poznańskim w latach 1827, 1830, 1834, 1841, 1845. Na posiedzeniach
sejmowych składał petycje dotyczące obrony języka polskiego. Działał w Komitecie Dobro-
czynności, Towarzystwie Naukowej Pomocy dla Młodzieży Wielkiego Księstwa Poznańskiego.
Należał do spółki bazarowej, poparł projekt założenia szkoły agronomicznej i utworzenia
Banku Ziemskiego w Poznaniu. Był członkiem założycielem Kasyna Gostyńskiego.

W okresie powstania listopadowego udzielał pomocy ochotnikom z Wielkiego Księstwa
Poznańskiego w przekraczaniu granicy prusko-rosyjskiej nad Prosną. Był kurierem poczty
powstańczej Rządu Narodowego z Warszawy do Drezna 1831 r. Wspomnianą pocztę raz ode-
brał w Dreźnie Juliusz Słowacki. Gorzeński dowiedział się w Dreźnie o planowanym przy-
jeździe A. Mickiewicza do Wielkopolski. Zaproponował wówczas pomoc w przerzucie poety
przez granicę. Był gospodarzem pobytu Mickiewicza w Śmiełowie od połowy sierpnia 1831
r. i towarzyszył jego podróżom po okolicznych dworach. Przygotowania do powstania 1846 r.
wciągnęły Gorzeńskiego w wir pracy konspiracyjnej. Udzielał schronienia emisariuszom.

Gorzeński ożenił się 27.05.1822 r. z Antoniną Bojanowską (1802-1868). Z małżeństwa
pozostało pięciu synów: Władysław (1826-1869), Antoni (1828-1880), Zygmunt (1830-1889),
Tadeusz (1833-1873), Stanisław (1835-1898).

Zmarł 22.07.1846 r. w Śmiełowie. Pochowany został w rodzinnym grobowcu w podzie-
miach kościoła we Lgowie.

Jajor J.- Hieronim Gorzeński 1793 – 1846, w: 150 rocznica pobytu Mickiewicza w Wielkopolsce-Mickiewiczowska Sesja Naukowa- Kalisz 1981, s.63-71; tenże:
Gorzeńscy, w: Południowa Wielkopolska 1981 nr 8; tenże: Z dziejów Śmiełowa, w: Południowa Wielkopolska” 1981 nr 6; - tegoż biogram, Gorzeński Hieronim
(1793-1846), Słownik biograficzny Wielkopolski Południowo – Wschodniej – Ziemi Kaliskiej, t. I, pod redakcją Hanny Tadeusiewicz, Kalisz 1998; - tegoż, Tradycje
napoleońskie w Śmiełowie i okolicy, w: Życie Jarocina 2006 nr 43; - Listy Andrzeja Gorzeńskiego do Jana Śniadeckiego- Biblioteka Jagiellońska rkps. nr 3105;
- Maciejewski Jarosław, Mickiewicza wielkopolskie drogi, Rekonstrukcje i refleksje, Poznań 1972; - Skałkowski A. M. -Bazar Poznański, Zarys stuletnich dziejów
1838-1938,Poznań 1938. – Księga Urodzeń i Chrztów z 1793 Archiwum Parafii Brzostków pow. Jarocin. - Zbiory Autora.

Opracowanie: Jan Jajor

Gorzeński Hieronim

(1793-1846) napoleończyk, kapitan wojsk polskich, poseł na Sejm Prowincjonalny
 Wielkiego Księstwa Poznańskiego.

28

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

Ojciec jego Andrzej Ostroróg-Gorzeński (ur. przed 1760 - zm. 6.02.1821 r. w Śmie-
łowie, pochowany jako pierwszy z Gorzeńskich w kościele we Lgowie) był właścicielem
Śmiełowa od 1784 r. W 1797 r. wybudował pałac w Śmiełowie wg projektu architekta
Stanisława Zawadzkiego, a wnętrza ozdobił freskami Franciszek Smuglewicz. Matka Józefa
z domu Morawska urodziła trzy córki: Teklę, Praksedę i Otolię i pięciu synów: Stanisława,
Hieronima, Teofila, Prota i Wita.

Stanisław Gorzeński urodził się w 1788 r. w Śmiełowie. Pierwsze nauki pobierał
z rodzeństwem w domu, a w latach 1800-1806 w Dreźnie, wspólnie z bratem Hieronimem
i Ignacym Prądzyńskim. Po kampanii 1805-1806 wielu Wielkopolan wstąpiło w szeregi
tworzących się oddziałów narodowych. Na początku 1806 r. szedł z Kalisza przez Jarocin
i Pyzdry do Gniezna drugi pułk jazdy. Do pułku piechoty formowanego przez Andrzeja
Sułkowskiego wstąpił Stanisław Gorzeński. Walczył w kampanii pomorskiej, szczególnie
wsławił się pod Gdańskiem i Kołobrzegiem w 1807 r. Otrzymał stopień porucznika.
Następnie przeszedł z wojskiem polskim do Hiszpanii w 1808 r.

Poległ w bitwie pod Almonacid 11.08.1809 r. niedaleko Saragossy. Na cmentarzu
we Lgowie znajduje się tablica na rodzinnym nagrobku.

Jan Jajor, Z dziejów Śmiełowa, Południowa Wielkopolska 1981 nr 6; tegoż, Gorzeńscy, Południowa Wielkopolska 1981 nr 8. – Prądzyński Ignacy, Pamiętniki
generała Prą�

Opracowanie: Jan Jajor

Gorzeński Stanisław
(1788-1809) napoleończyk, oficer wojsk polskich.

29

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

Urodził się 4.01.1937 r. w Raszewach, syn Józefa i Marty z domu Nawrockiej.
Po ukończeniu szkoły podstawowej w 1952 r. rozpoczął naukę w Liceum Pedagogicz-

nym w Krotoszynie, które ukończył egzaminem maturalnym w 1956 r. Pracę w zawo-
dzie nauczycielskim rozpoczął 1.09.1956 r. w Szkole Podstawowej w Jaraczewie. W roku
szkolnym 1957/8 pracował jako nauczyciel w Szkole Podstawowej w Kretkowie, w la-
tach 1960-1966 w Śmiełowie, a od 1969 r. do 31.08.1987 r w Komorzu Przybysławskim.
Od 1.10.1969 r. objął kierownictwo szkoły w Komorzu Przybysławskim, które pełnił do
przejścia na emeryturę w 1987 r. W 1969 r. ukończył wyższe studia na Wyższej Szkole
Wychowania Fizycznego w Poznaniu, magister wychowania fizycznego. Interesował się
sportem, łowiectwem oraz lotnictwem.

Zasadniczą służbę wojskową odbył w latach 1958-1960 w Sochaczewie.
Aktywnie uczestniczył w życiu społeczno-politycznym, działał m.in. w Związku

Nauczycielstwa Polskiego, Polskim Związku Łowieckim, członek Aeroklubu Ostrow-
skiego.

Odznaczony: Medalem Edukacji Narodowej, Złotym Krzyżem Zasługi, Medalami Pol-
skiego Związku Łowieckiego.

W 1961 r. ożenił się z Bogumiłą Stróżyk. Mieli dwóch synów: Piotr (1962-1993)
 technik weterynarii i Paweł (1964) mgr historii.

Zmarł 2.01.2006 r. w Pleszewie, pochowany na cmentarzu parafialnym w Żerkowie.

Seminarium�
Kronika Szkoły Podstawowej w Jaraczewie, Śmiełowie, Komorzu k. Ż. – Inf. s. Piotra. - USC Żerków i Jarocin.
Zbiory autora.

Opracowanie: Jan Jajor

Goździaszek Kazimierz
(1937-2006) nauczyciel, kierownik szkoły w Komorzu Przybysławskim.

30

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 Urodził się 31.10.1817 r. w Książu Wlkp. Ojciec Jakob był
szojchetą, rytualnym rzeźnikiem żydowskim, matka Vogel z domu
Hirsch, pochodziła z Wolsztyna. Żyli skromnie utrzymując się
z małego sklepu mięsnego. Z nadzieją na poprawę sytuacji życio-
wej, przeprowadzili się do oddalonego o kilka kilometrów Żerkowa,
gdzie istniała gmina żydowska licząca 100 członków. Tutaj
uczęszczał do szkoły, gdzie uczył się czytania, pisania, liczenia
i tłumaczenia Biblii. Nauczyciele zwrócili uwagę na jego zdolno-
ści i olbrzymią chęć do nauki, więc zaznajomiono go z językiem
hebrajskim oraz Talmudem.
 Po ukończeniu trzynastego roku życia, rodzice podjęli decyzję

o jego dalszym kształceniu. Oczywistym był wybór Poznania, gdzie pod kierownictwem
głównego rabina Akiba Egera działała prestiżowa szkoła talmudyczna. Jednak środki finan-
sowe rodziców były zbyt skromne, aby pokryć wydatki wiążące się z nauką w tej szkole.
Dlatego też wysłali go do Wolsztyna, gdzie zaopiekowali się nim jego krewni. Później
próbował dostać się na uniwersytet w Pradze, ale nie uzyskał tam prawa pobytu, wrócił
więc do Prus. W latach 1837-1840 mieszkał i pobierał nauki u ortodoksyjnego rabina Sam-
sona Hirscha w Oldenburgu. Potem przez dwa lata był nauczycielem w Ostrowie Wlkp.
W październiku 1842 r. rozpoczął studia we Wrocławiu. W 1845 r. uzyskał doktorat na
uniwersytecie w Jenie. We Wrocławiu pozostał do 1848 r., kiedy przeniósł się do Wiednia,
gdzie zamierzał pracować jako dziennikarz. Przez pewien czas przebywał w Mikulovie,
gdzie spotkał swego patrona z czasów Oldenburga, rabina Hirscha. Tam zaproponowano
mu pracę nauczyciela w szkole żydowskiej.
 W 1850 r. został naczelnym nauczycielem w południowomorawskim mieście Brzecław.
Poznał tam Marię Monasch z Krotoszyna, którą poślubił w październiku 1850 r. Dwa lata
później przeniósł się do Berlina, a stamtąd w 1854 r. na wrocławski uniwersytet, gdzie uzy-
skał tytuł profesora w 1869 r. Jego największym dziełem była pierwsza syntetyczna historia
Żydów, od czasów biblijnych do czasów mu współczesnych. Dzieło to w jedenastu tomach
ukazało się w latach 1853-1876. Był ojcem czterech synów i jednej córki. Latem 1891 r.
zaczął odczuwać oznaki choroby serca. Pojechał do syna Leo, który był profesorem na uni-
wersytecie w Monachium. Nie udało się jednak zapobiec pogarszaniu stanu zdrowia i tam
zmarł 7.09.1891 r. Pochowany został na Starym Cmentarzu Żydowskim we Wrocławiu.

Bloch Ph.: Die Biographie des Dr. H. Graetz [online]. haGali.com, [dostęp: 14 marca 2012] Tłumaczenie: Karolina Szerle
Heinrich Graetz [online]. Wikipedia.pl [dostęp: 14 marca 2012].

Opracowanie: Robert Rogacki

Graetz Heinrich Hirsch
(1817-1891) żydowski historyk i twórca szkoły historycznej.

31

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

Urodził się 31.10.1891 r. w Poznaniu, syn Stanisława i Micha-
liny z domu Purmann. Po ukończeniu szkoły powszechnej uczył
się w zawodzie sztukatorskim w Poznaniu.

W latach 1911-1913 odbywał obowiązkową służbę wojskową
w armii niemieckiej. W czasie I wojny światowej walczył na fon-
cie zachodnim. Po zakończeniu wojny wrócił do Poznania gdzie
wstąpił w szeregi II Kompanii Bezpieczeństwa w Poznaniu i brał
udział w powstaniu wielkopolskim.

Od dnia 15.01.1918 r. do lipca 1920 r. służył w Żandarmerii
Krajowej z której został przeniesiony do Policji Państwowej.

W Policji Państwowej pracował do września 1939 r. w stopniu starszego przodownika
na stanowisku komendanta posterunku w Żerkowie i Koźminie.

W okresie międzywojennym działał w Związku Powstańców Wielkopolskich w Żerko-
wie. Pełnił funkcję członka komisji rewizyjnej w żerkowskim kole.

Na początku okupacji aresztowany przez władze niemieckie i osadzony w jarocińskim
więzieniu, a po zwolnieniu pracował w majątku śmiełowskim od 17.11. do 27.12.1939 r. na
stanowisku księgowego. Następnie w końcu grudnia 1939 r. został wysiedlony do General-
nej Guberni z przydziałem do pracy w policji państwowej w Starostwie Powiatowym w Ra-
domiu na stanowisko tłumacza. W 1944 r. został ewakuowany do Częstochowy, następnie
do Piotrkowa, gdzie pracował w opiece społecznej do czasu wyzwolenia. Do Żerkowa po-
wrócił na początku lutego 1945 r.

Od 16.02.1945 r. rozpoczął pracę w Zarządzie Gminnym w Żerkowie w charakterze
referenta opieki społecznej. W dniu 1.04.1946 r. został wybrany sekretarzem Zarządu Miej-
skiego w Żerkowie.

Po utworzeniu w 1945 r. komórki Polskiej Partii Socjalistycznej w Żerkowie wstąpił
w jej szeregi i pełnił funkcję skarbnika Komitetu Gminnego Polskiej Parti Socjalistycznej
do grudnia 1948 r. Działał w organizacjach społecznych. Starszy sierżant rezerwy Wojska
Polskiego.

Ożenił się z Joanną, pozostawił pięcioro dzieci.
Zmarł 29.06.1949 r. w Żerkowie, pochowany na cmentarzu parafialnym w Żerkowie.

Gaz. Jarocińska 1939 r. nr 2. - Protokóły z zebrań Koła Związku Powstańców Wielkopolskich w Żerkowie, Wojewódzkie Archiwum Państwowe w Poznaniu ,
Zespół ZBoWiD nr 884, sygn. 362. – Jan Jajor, Związek Powstańców Wielkopolskich Koło w Żerkowie (1931-1939), Magazyn Regionalny – powiat jarociński 2010
nr 13. – Inf. rodz. – Zbiory autora.

Opracowanie: Jan Jajor

(1891-1949) powstaniec wielkopolski, funkcjonariusz policji państwowej.

Grenda Stanisław

32

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 Urodził się 26.09.1898 r. w Antoninie. Syn Franciszka i Agnieszki
z domu Bogaczyńskiej. Szkołę powszechną ukończył w Anto-
ninie. Jako czternastolatek został powołany do armii pruskiej.
Służył w jednostce wojskowej w Ostrowie.
 W czasie I wojny był na froncie zachodnim w 1914 r. i został
tam ranny w czasie walk nad Marną. Był w szpitalu polowym
we Francji, a później przewieziono go taborem zaopatrzeniowym
do koszar w Ostrowie. Abdykacja cesarza Wilhelma II, w dniu
10 listopada, zastała go w koszarach w Ostrowie. Tego samego
dnia, w tamtejszym Domu Katolickim uformowano z polskich
ochotników 1 Pułk Piechoty Polskiej. F. Hałas zgłosił się do punk-
tu zbiorczego w Poznaniu i tam został oddelegowany do szkole-

nia ochotników i rozprowadzania ich do jednostek powstańczych na terenie Poznania.
 Na przełomie 1918-1919 służył na poznańskiej Cytadeli. Następnie z Poznańskiej
Ławicy skierowany został do Warszawy (Zamek Królewski, most Kierbedzia), a stam-
tąd na wschód do Wilna, Bobrujska, Puszczy Białowieskiej i Mińska Mazowieckiego.
Po zakończeniu wojny polsko-bolszewickiej brał udział w defiladzie wojskowej odbieranej
przez Józefa Piłsudskiego.
 W uznaniu zasług wojennych otrzymał od Józefa Piłsudzkiego prawo do kupna ponie-
mieckiego gospodarstwa we wsi Michałowo w powiecie średzkim. Gospodarstwo objął
w 1925 r. W okresie międzywojennym był radnym w gminie Dominowo i prezesem Kółka
Rolniczego. Po wejściu okupanta w 1939 r. był torturowany i wraz z najaktywniejszymi
mieszkańcami wywieziony do Generalnej Guberni w okolice Garwolina. Tam pracował
jako robotnik leśny i działał w podziemiu zbrojnym, pełniąc funkcję łącznika Batalionów
Chłopskich. Należał również do Armii Krajowej. W lutym 1945 roku wrócił do Michałowa
i rozpoczął działalność społeczną, co było powodem aresztowania go jako członka Polskiego
Stronictwa Ludowego w listopadzie 1946 r. Po zwolnieniu w 1949 roku prowadził na szcze-
blu gminnym rozmowy scaleniowe z przedstawicielami Polskiego Stronictwa Ludowego
i Stronnictwa Ludowego, czego wynikiem było powstanie Zjednoczonego Stronnictwa
Ludowego. Odznaczony został Orderem Sztandaru Pracy II klasy, Odznaką Honorową
„Za Zasługi w Rozwoju Województwa Poznańskiego”, Medalem 40-Lecia Polskiej Rzecz-
pospolitej Ludowej. Miał żonę Katarzynę oraz sześcioro dzieci: Helenę, Halinę, Czesławę,
Marię, Romana i Teresę.
 Zmarł 18.10.1985 r. Jest pochowany na cmentarzu w Grodziszczku .

Opracowanie: Bożena Hałas

Hałas Franciszek
(1898-1985) społecznik.

33

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

Urodził się 21.11.1870 r. w Poznaniu, syn Stanisława - architekta (m.in. budowniczy
Teatru Polskiego w Poznaniu) i właściciela majątku w Gieczu i Klementyny z Prądzyń-
skich. Jeden z braci ojca był prałatem (szambelanem papieskim), karanym grzywną przez
władze pruskie w okresie kulturkampfu.

Studiował prawo w Berlinie (praca doktorska o prawnych aspektach zawierania umów
kontraktowych przez telefon).

W 1899 r., po sprzedaży majątku w Gieczu, wykupił z rąk niemieckich Brzóstków,
do którego przeniósł się wraz z matką. Sprzedawca Brzóstkowa napotkał się po sprzedaży
Polakowi z mocnym ostracyzmem ze strony innych Niemców.

W latach 1903-1914 aktywnie działał w Powiatowym Komitecie Wyborczym w Jaroci-
nie jako przewodniczący, a następnie zastępca przewodniczącego. Prowadził liczne zebra-
nia z mieszkańcami jarocińskiego okręgu wyborczego na których wygłaszał patriotyczne
przemówienia. Organizator wieców na rzecz wyboru Polaków do parlamentu niemieckiego.
Współpracował w pracach wyborczych z jarocińskimi działaczami: Władysławem Grabskim,
Tomaszem Jachowskim, Franciszkiem Basińskim.

Popierał działalność „Straży”. W 1905 r. pełnił funkcję męża zaufania „Straży” na powiat
jarociński.

Intensywnie i z powodzeniem zajmował się gospodarką; był aktywnym członkiem
Centralnego Towarzystwa Gospodarczego w Poznaniu. Pełnił funkcję członka Zarządu
Centralnego Towarzystwa Rolniczego i sekretarza Towarzystwa Rolniczego średzko-
gnieźnieńskiego.

Wydatnie pomógł w odbudowie kościoła w Brzóstkowie w 1918 r., który spalił się
w sierpniu 1913 r. Konsekracja nowo odbudowanego kościoła odbyła się 27.10.1918 r.

Aktywnie włączył się do działalności tajnego Powiatowego Komitetu Obywatelskiego
w Jarocinie, a po ujawnieniu 16.11.1918 r. jako Powiatowej Rady Ludowej, gdzie pełnił
funkcję przewodniczącego. Na wiecach i zebraniach prowadził agitację na rzecz wyboru
delegatów na Polski Sejm Dzielnicowy, który odbył się w Poznaniu 3-5.12.1918 r. Z po-
wiatu jarocińskiego wybrano 17 delegatów. Pomagał w tworzeniu jarocińskich kompanii
w czasie Powstania Wielkopolskiego 1918-1919.

Hebanowski poparł inicjatywę wystawienia w Bieździadowie i Lgowie pomnika po-
ległych mieszkańców wsi w I wojnie światowej 1914-1918 i w Powstaniu Wielkopolskim
1918-1919. Na uroczystości odsłonięcia w dniu 27.09.1925 r. w Bieździadowie Hebanow-
ski wygłosił patriotyczne przemówienie.

W latach trzydziestych przeniósł się wraz z żoną do swojego drugiego majątku w Gaju
Wielkim, pozostawiając na gospodarstwie w Brzóstkowie syna Stanisława.

 Hebanowski Bogumił
(1870-1953) prawnik, działacz narodowy, właściciel majątku w Brzóstkowie.

34

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

W 1939 r. został wysiedlony przez Niemców z Wielkopolski do Generalnej Guber-
ni. W czasie okupacji z żoną i młodszym synem wyjechał na Kielecczyznę i zamieszkał
w Lubczy k. Jędrzejowa u państwa Wielowieyskich.

W 1945 r. wrócił do Wielkopolski. Przebywał do 1947 r. w Jarocinie i mieszkał
u Chylewskich, a następnie przeprowadził się do Poznania i zamieszkał u syna Stanisława
– literata i teatrologa.

W 1911 r. ożenił się z Zofią z Ponikiewskich. Mieli troje dzieci: Stanisława (urodzony.
1912 r.), Marię (urodzona 1913 r., zmarła tragicznie w 1931), Klemensa (urodzony w 1918 r.,
zginął w 1944 r. w walkach partyzanckich na Kielecczyźnie).

Zmarł na zapalenie płuc 21.10.1953 r. w szpitalu poznańskim. Pochowany na cmentarzu
junikowskim.

Księga Jubileuszowa wydana w 50-tą rocznicę założenia Centralnego Towarzystw Gospodarczego w Wielkim Księstwie Poznańskim, Poznań 1911. - Jajor J.,
Miejsca pamięci Powstania Wielkopolskiego 1918-1919 na Ziemi Jarocińskiej, Kalisz 2006. – Archiwum rodzinne H. - Inf. wnuka Juliusza oraz listy z Warszawy
do autora z 2007-2008. - Dziennik Poznański 1903 nr 102, nr 121, nr 245; 1904 nr 172, nr 180; 1905 nr 99, nr 102, nr 127, nr 136, nr 201; nr 257; 1908 nr 38, nr 92.
– Prawda 1918 nr 254. – Orędow�

Opracowanie: Jan Jajor

35

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

Urodził się 25.01.1921 r. w Brzóstkowie rodzinnym majątku
Hebanowskich o wielkich tradycjach patriotycznych. Syn zie-
mianina Bogumiła (1870-1953), dr praw, matka Zofia z domu
Ponikowska (1880-1958). Na chrzcie nadano mu jeszcze imiona
Franciszek, Walenty, Walery.

Hebanowski rozpoczął naukę w jarocińskim gimnazjum
1.09.1924 r. i ukończył je z wyróżnieniem w 16.05.1929 r.
Wypracowanie maturalne napisał w formie pamfletu na temat
Adama Asnyka. W czasie nauki w jarocińskim gimnazjum
S. Hebanowski mieszkał u wuja Stanisława Chylewskiego
przy ul. Wrocławskiej.

Mile wspominał naukę w jarocińskim gimnazjum. W czasie nauki w jarocińskim
gimnazjum często przygotowywali przedstawienia teatralne w kółku dramatycznym,
które zostało utworzone we wrześniu 1925 r. Został prezesem Kółka. Przygotował następu-
jące utwory sceniczne: „Zagłoba swatem” H. Sienkiewicza (31.10.1925r.), „Kopciuszek”
(5,7, i 8.12. 1926 r.), „Dyliżans” A. Fredry (12.06.1927 r.), „Ciężkie czasy” Bałuckiego
(1.04.1928 r.), „Ostatnia wola” A. Fredry (3.03.1929 r.).

Hebanowski próbował zorganizować przedstawienia z młodzieżą w Brzóstkowie.
Do Brzóstkowa zapraszani byli aktorzy i artyści z Poznania. Również z rodzicami odwie-
dzał Poznań i jak wspomina „często jeździłem na przedstawienia”. Kontynuował te spotka-
nia w okresie poznańskich studiów.

Często przyjeżdżał do Brzóstkowa i poznawał historie okolicznych miejscowości
oraz notował w pamięci wszystkie wydarzenia z okresu międzywojennego, które zamie-
ścił w zbiorze opowiadań: „Ślady czasu” wydane w Poznaniu w 1958 r. Najciekawsze
opowiadania - to „Listy z Lutyńca” i „Nad Prosną”.

W piętnastu listach opisuje bardzo ciekawe, codzienne życie mieszkańców Lutyńca
(Brzóstkowa) i okolicznych wiosek. W opowiadaniu „Nad Prosną” opisuje m.in. wrażenia
z uroczystości odsłonięcia pomnika Adama Mickiewicza w Śmiełowie w 1931 r. oraz pobyt
 Paderewskiego w Śmiełowie w 1924 r. Lubił swój stary dworek w Brzóstkowie.

Po ukończeniu jarocińskiego gimnazjum rozpoczął studia prawnicze na Wydziale Huma-
nistycznym Uniwersytetu Poznańskiego. W czasie studiów ciężko przeżywał śmierć swej
siostry Marii, która postrzeliła się w parku w pobliżu dworku w Brzóstkowie. Zachował się
w parku pomnik z napisem „Tu tragiczną śmiercią zginęła w 1931 r. Maria Hebanowska”.

Hebanowski Stanisław
(1912-1983) tłumacz, reżyser, teatrolog.

36

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

Po dwóch latach zmienił kierunek studiów i zapisał się na Wydział Historii Sztuki
i Filozofii Ścisłej.

Do Brzóstkowa zapraszał znanych poznańskich aktorów m.in. Zbigniewa Jordana, Jana
Kreczmara, Konstantego Troczyńskiego i Wojciecha Bąka.

W październiku 1939 r. został wywieziony z żoną i dziećmi do obozu przejściowego
w Cerekwicy powiat Jarocin. Następnie 8.12.1939 r. do Generalnej Guberni w rejon
Opoczna.

Od 1940 r. zamieszkał w Warszawie. Działał w organizacji „Wolność, Równość, Nie-
podległość”. Aresztowany i uwięziony na Pawiaku (3.12.1943-10.01.1944). Po uwolnieniu
wyjechał do Jędrzejowa.

Po wyzwoleniu wrócił do Wielkopolski. Pracował w referacie kultury Starostwa
w Jarocinie (marzec-maj 1945 r.). Współpracował z mgr Leonem Kaczmarkiem, wicesta-
rostą jarocińskim. Następnie pracował w Zarządzie Miejskim w Gnieźnie jako referent
kultury i sztuki. Zabezpieczał zabytki, m.in. katedrę gnieźnieńską, organizował muzeum.
Od jesieni 1945 r. pracował w Urzędzie Miejskim w Poznaniu.

Opracowanie: Jan Jajor

37

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

Urodził się 30.11.1893 r. w Taczanowie powiat Pleszew. Jego ojciec - Stanisław - pochodził
z gospodarstwa rolnego pod Bukiem, matka Jadwiga z domu Stammer. Ojciec ukończył
Gimnazjum Bergera w Poznaniu i następnie rozpoczął pracę w Jarocinie w majątku księcia
Radolina jako przygotowujący się do zawodu gorzelnika. Po wyuczeniu się zawodu hrabia
Taczanowski przyjął go do pracy w Taczanowie. Następnie hrabia Chłapowski zapropono-
wał Stanisławowi Jachowskiemu pracę w Turwi.

 W 1903 r. młody Tadeusz rozpoczął naukę w Gimnazjum Cesarza Wilhelma
w Poznaniu, a po zdobyciu matury w 1912 r. rozpoczął studia medyczne w Lipsku.
W czasie studiów uczestniczył w pracach Polskiej Korporacji Demokratyczno – Niepodle-
głościowej jako nauczyciel języka polskiego dla dzieci naszej emigracji.

Przez jeden semestr w 1913 r. studiował medycynę w Monachium. Studia medyczne
ukończył 25.05.1917 r. w Lipsku. Po ukończeniu studiów został zmobilizowany do armii
pruskiej jako lekarz – podporucznik - asystent oddziału chirurgicznego szpitala wojskowego
w Lipsku i po krótkiej praktyce skierowany na front zachodni. Szpital polowy mieścił się
w podziemiach zbombardowanej katedry w Metzu.

 Po listopadowej rewolucji i kapitulacji Niemiec dr Jachowski przyjechał w drugiej poło-
wie grudnia 1918 r. do Turwi, gdzie dowiedział się o wybuchu Powstania Wielkopolskiego.
Po rozmowie z ojcem wyjechał do Poznania i jako jeden z pierwszych lekarzy zgłosił się
ochotniczo do wojska polskiego. Został skierowany do jarocińskiego garnizonu, w którym
10.11.1918 r. został zorganizowany polski oddział zbrojny. Pełnił funkcje lekarza w szpi-
talu wojskowym w Jarocinie. Uczestniczył razem z oddziałami jarocińskimi w walkach
na froncie zachodnim w Wielkopolsce.

 Po zakończeniu walk powstańczych został skierowany jako lekarz – porucznik
do Pułku Artylerii Polowej w Gnieźnie, skąd wyruszył na wojnę bolszewicką. Wojnę
1919-1921spędził na froncie północno-wschodnim w okolicy Lidy, Grodna i Suwałk
w dywizji, którą dowodził płk Stanisław Taczak (1874-1960).

Po Pokoju Ryskim pozostał wraz z pułkiem wielkopolskim przez rok na Ziemi Wileńskiej
w Sejnach, gdzie leczył także miejscową ludność. Jak wspomina jego syn Andrzej „Z Sejn
Ojciec mój przywiózł swoją pierwszą żonę, Antoninę z Czarnockich Rodziewiczową,
wdowę po profesorze gimnazjalnym, bratanku pisarki Marii Rodziewiczówny”.

Po złożeniu egzaminu doktora medycyny na Uniwersytecie Jagiellońskim 10.06.1922 r.
zamieszkał w Żerkowie i rozpoczął praktykę lekarską. W latach dwudziestych był lekarzem
Kasy Chorych w Jarocinie, a w latach trzydziestych Ubezpieczalni Społecznej w Ostrowie
na rejon żerkowski. Aktywnie włączył się w nurt pracy społeczno-politycznej, a jednocze-
śnie zawsze uczynny i wrażliwy na prośby mieszkańców, zaskarbił sobie wielką przyjaźń
i życzliwość.

Kontynuował tradycję udziału lekarzy żerkowskich – Józefa Szulca, Kryzana, Poklatec-
kiego, Z. Nizińskiego, Janiszewskiego – w pracach Banku Ludowego w Żerkowie – peł-
niąc w latach 1932-1934 funkcję członka, a w roku 1935 wiceprezesa i w latach 1935-1939
prezesa Rady Nadzorczej.

Jachowski Tadeusz
(1893-1966) lekarz, uczestnik Powstania Wielkopolskiego i wojny bolszewickiej,
 działacz społeczny.

38

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

Uczestniczył w żerkowskich obchodach Święta Niepodległości i Konstytucji 3 Maja.
Został wybrany do Sejmiku Powiatowego w Jarocinie w 1930 r.

W latach 1929-1934 uczestniczył w pracach Bezpartyjnego Bloku Współpracy z Rządem
w Jarocinie i Żerkowie. Szczególną uwagę poświęcił działalności w Polskim Czerwonym
Krzyżu, Lidze Obrony Powietrznej i Przeciwgazowej i w towarzystwach charytatywnych.
Pomagał w pracach wielu komitetów przygotowujących imprezy rocznicowe - Święto
Niepodległości, Konstytucji 3 Maja – i uroczystości okolicznościowe organizowane
w Żerkowie przez Towarzystwo Czytelni Ludowych, Koło Śpiewu „Lutnia’’, Koło Powstań-
ców i Wojaków, Strzeleckie Bractwo Kurkowe i inne. Od 1924 r. był członkiem Koła Pszcze-
larzy w Żerkowie.

„Po śmierci żony Antoniny, poślubił Bożenę Hyllankę, studentkę konserwatorium
w Poznaniu, córkę doktora praw Piotra Hylli, znanego i uznanego działacza Polskiego Śląska,
powstańca śląskiego, bliskiego współpracownika Korfantego’’- wspomina syn Andrzej.

Bożena Maria Hyllanka - córka wspomnianego Piotra i Czesławy z domu Au - urodziła
się 8.11.1904 r. w Katowicach. Ślub odbył się 31.01.1927 r. w Katowicach. Z małżeństwa
pozostało dwóch synów: Andrzej i Romuald. Bożena Jachowska zmarła 27.09.1964 r.
w Jarocinie.

Pod koniec sierpnia 1939 r. zmobilizowany do wojska polskiego i kampanię wrześniową
rozpoczął w Garwolinie, dochodząc ze swoim oddziałem do Zamościa, gdzie dostał się do
niewoli niemieckiej. Powrócił do Żerkowa w listopadzie 1939 r. i pracował przez całą oku-
pację jako miejscowy lekarz. Mieszkańcy Żerkowa wspominają pełną poświęcenia postawę
lekarza, kiedy leczył chorych w czasie epidemii duru brzusznego. Sam wówczas ciężko
zachorował i długi czas leczył się w jarocińskim szpitalu. Pomagał mu wówczas sanitariusz
powiatowy Franciszek Bobrowski.

Po wyzwoleniu Ziemi Jarocińskiej i ukształtowaniu się polskich władz otrzymał pro-
pozycję objęcia stanowiska lekarza powiatowego. Funkcję objął 25.02.1945 r. Zamieszkał
w Jarocinie. Był organizatorem powiatowej służby zdrowia w Jarocinie. Od 1.10.1946 r.
do 20.09.1947 r. pracował jako lekarz rejonowy w Ubezpieczalni Społecznej w Jarocinie,
a następnie do przejścia na emeryturę (30.12.1965 r.) pracował w szpitalu na stanowisku
ordynatora oddziału wewnętrznego i zakaźnego. Jednocześnie dorywczo pracował w pogo-
towiu ratunkowym oraz jako lekarz w Ośrodku Pomocy Społecznej w Zakrzewie. Po przej-
ściu na emeryturę pracował jeszcze dodatkowo w Przychodni Zdrowia w Jarocinie jako
członek Komisji Lekarskiej.

Nie należał do żadnego stronnictwa politycznego. Przez cały czas należał do Związku
Lekarskiego. Wyróżniony w 1952 r. odznaką „Za Wzorową Pracę w Służbie Zdrowia” oraz
w 1964 r. Wielkopolskim Krzyżem Powstańczym i Medalem Zwycięstwa i Wolności 1945 r.

Zmarł 26.11.1966 r. w Jarocinie i tam został pochowany.

Gaz. Jarocińska 1925 nr 82; 1928 nr 92; 1929 nr 21; 1930 nr 4, 12; 1931 nr 99; 1932 nr 1; 1933 nr 40; 1934 nr 22, 28, 91; 1991 nr 57. – Jajor Jan, Z dziejów
pszczelarstwa na Ziemi Jarocińskiej, Jarocin 2000; tenże, Śpiewactwo na Ziemi Jarocińskiej, Jarocin [2001]; tenże, Dzieje Banku Spółdzielczego w Jarocinie, Jarocin
2003; tenże, Słownik lekarzy Ziemi Jarocińskiej: dr Tadeusz Jachowski (1893-1966),w: JESTEŚMY Kwartalnik Informacyjno-Integracyjny Jarocin 1999 nr 1, s.
26-28; tenże, Jarocińskie władze samorządowe w 1945 r. Fakty Jarocińskie 2005 nr 8; tenże, Jachowski Tadeusz (1893-1966), w: Słownik biograficzny Wielkopolski
południowo-wschodniej Ziemi Kaliskiej t. III pod redakcją Danuty Wańki, Kalisz 2007. – Akta osobowe dr. J. Archiwum Szpitala im. J. Brudzińskiego w Jarocinie.
- Zbiory rodzinne Jachowskich w Nowym Mieście n. W. – USC Jarocin KZ 1966 nr 116. – Zbiory autora.

Opracowanie: Jan Jajor

39

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 Urodzony 2.02.1872 r. w Żernikach. W 1886 r. ukończył
szkołę ludową. Po ukończeniu 30 lat ożenił się w Chwałowie.
Tam w 1906 r. otrzymał od swego teścia ponad 7 ha gospodarstwo
rolne. Przez osiem lat był członkiem sejmiku powiatowego. Pełnił
funkcję w nadzorze szkolnym. Był ponadto zastępcą wójta, człon-
kiem Spółdzielni Rolniczo-Handlowej „Rolnik” w Żerkowie,
zasiadał również w Radzie Nadzorczej Banku Spółdzielczego
w Żerkowie.
 Był autorem wspomnień zamieszczonych w wydanej w 1936 r.
drugiej serii „Pamiętników chłopów”. Pozycja ta, decyzją jury
„Wiadomości Literackich” z lutego 1937 r., została uznana za

najwybitniejsza polską książkę 1936 r. Wydawca nie podawał nazwisk autorów.
O Walentym Jacoszku, autorze „Pamiętnika Nr 2”, napisał: „Wychodźca za zarob-
kiem do Niemiec i Stanów Zjednoczonych, a w końcu 30-morgowy gospodarz w po-
wiecie jarocińskim”. Liczące 70 stron wspomnienia obejmowały okres od 1872 r.
do 22.11.1933 r. Autor podzielił całość na siedem rozdziałów, odpowiadających etapom
jego życia: „Dom i wieś rodzinna”, „Poznań i prowincja Saska”, „W Stanach Zjednoczo-
nych Ameryki Północnej”, „W domu, Westfalji, Nadrenji”, „Na własnym gospodarstwie”,
„Na wojnie” i „W wolnej Polsce”.
 Obszerne fragmenty pamiętnika Walentego Jacoszka ukazały się również w kalendarzu
rolnika na 1952 r. Również i tam nie podano nazwiska autora, prócz krótkiej informacji:
„syn 5-cio hektarowego gospodarza z powiatu jarocińskiego”.
 Zmarł 28.01.1947 r., pochowany na cmentarzu w Kretkowie.

E. Czarny, Okruchy z przeszłości, Jarocin 2007, ss. 85-89.

Opracowanie: Robert Rogacki

(1872-1947) - chłopski działacz samorządowy i spółdzielczy urodzony w Żernikach.

Jacoszek Walenty

40

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 Urodził sie 28.03.1920 r. Syn Józefa i Jadwigi. Po ukończe-
niu szkoły powszechnej uczęszczał do Gimnazjum, a następnie
Liceum Pedagogicznego w Krotoszynie. Pracę jako nauczyciel
rozpoczął 23.02.1945 r. w Szkole Podstawowej w Łuszczanowie.
Należał do Związku Nauczycielstwa Polskiego, działał w organi-
zacjach społeczno-politycznych.
 Od lutego do sierpnia 1950 r. pełnił w zastępstwie obowiązki
kierownika szkoły. W czerwcu 1950 r. otrzymał od gminnej
komisji nagrodę pieniężną w wysokości 3000 zł za czynny udział
w zlikwidowaniu analfabetyzmu na wsi. Był przewodniczącym
Komitetu Obrońców Pokoju oraz prowadził drużynę harcerską.
Pracując w szkole w Łuszczanowie prowadził rozmowy z miesz-

kańcami Lisewa, by wspólnie wyremontować tamtejszą szkołę. Założył komitet odbudowy
szkoły i wspólnymi siłami walczył o otwarcie szkoły filialnej w Lisewie.
 Od września 1954 r. rozpoczął pracę jako kierownik filialnej Szkoły Podstawowej
w Lisewie. Na początku były tam dwie klasy, lecz dzięki jego staraniom, utworzono
następne dwie klasy. Od września 1959 r. szkoła została usamodzielniona. Otrzymał kilka
dyplomów uznaniowych. Za sumienna pracę minister edukacji odznaczył go Złotym
Krzyżem Zasługi. Po wielu latach przeszedł na zasłużoną emeryturę.
 Zmarł 9.09.1993 r. po ciężkiej chorobie . Pochowany został na cmentarzu w Wilkowyi.

Opracowanie: Bożena Hałas

Jagielski Franciszek
(1920-1993) nauczyciel, kierownik szkoły w Lisewie.

41

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 Urodzony 16.11.1956 r. w Żerkowie, gdzie ukończył szkołę
podstawową. Naukę kontynuował później w Liceum Ogólno-
kształcącym w Jarocinie. Po maturze kształcił się w policealnym
Studium Leśnym w Porażynie. Jako absolwent studium rozpoczął
pracę w Nadleśnictwie Jarocin. Od 1980 r. pracował w Urzędzie
Miasta i Gminy w Żerkowie. Początkowo na stanowisku
referenta do spraw planowania i starszego referenta ds. społeczno
-administracyjnych. W 1983 r. otrzymał nominację na stanowisko
inspektora ds. Rady Narodowej i jej Organów i Samorządu Miesz-
kańców. W tym czasie ukończył administrację na Uniwersytecie
Łódzkim. 21.06.1990 r. mianowany przez Radę Miejską na stano-

wisko burmistrza Żerkowa. Na tą funkcję desygnowano go ponownie w 1994 r. i w 1998 r.
 Po zmianie przepisów wybrany w bezpośrednich wyborach samorządowych na urząd
burmistrza w 2002 r. i po raz kolejny w 2006 r. Za jego pięciu kadencji powstały m.in.:
oczyszczalnia ścieków, budynek gimnazjum, hala środowiskowa, Zakład Aktywności
Zawodowej i Mickiewiczowskie Centrum Turystyczne. Ponadto w mieście i na tere-
nie gminy przeprowadzono liczne inwestycje m.in. prace wodociągowe, kanalizacyjne
oraz telefonizacyjne. W latach 1971-1974 działał w Międzyszkolnym Klubie Sportowym
w Jarocinie, a od 14.02.1972 r. w Polskim Związku Wędkarskim.
 W 1973 r. zajął I miejsce w plebiscycie na „najlepszego sportowca” w gminie Żerków.
W latach 1978-1982 grał w piłkę nożną w Ludowym Zespole Sportowym „Orkan” Rasze-
wy. W latach 1981-1984 był członkiem Zarządu Polskiego Związku Wędkarskiego, później
piastował funkcję przewodniczącego Komisji Rewizyjnej Polskiego Związku Wędkarskie-
go. Wielokrotnie nagradzany za zasługi dla rozwoju sportu szkolnego, w tym przez Szkolny
Związek Sportowy Zarząd Główny medalem „Przyjaciel sportu szkolnego”.
 W 1994 r. Zarząd Oddziału Wojewódzkiego w Kaliszu Szkolnego Związku Sportowego
odznaczył go medalem „Za zasługi w rozwoju sportu szkolnego”. Polski Związek Kolarski
nagrodził go w 1992 r. i 1995 r. złotym odznaczeniem za zasługi. W 2002 r. Urząd Kultury
Fizycznej i Sportu w Warszawie odznaczył go srebrną odznaką „Zasłużony działacz Kultu-
ry Fizycznej”. W 2005 r. za zasługi nagrodzony Honorową Odznaką Wędkarstwa Wielkopol-
skiego, zaś w 2006 r. odznaczony za zasługi dla rozwoju Wędkarstwa Wielkopolskiego.
 Miał żonę i trójkę dzieci. Zmarł 2.08.2009 r. po długiej chorobie.
Decyzją Rady Miejskiej Żerkowa w 2009 r. oddany do użytku stadion miejski otrzymał
jego imię.

(era), Pożegnali bur�
Uzasadnienie do uchwały na XX/168/09 Rady Miejskiej Żerkowa z dnia 17 września 2009.

Opracowanie: Robert Rogacki

Jajczyk Janusz
(1956-2009) burmistrz Żerkowa w latach 1990-2009.

42

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 Urodził się 6.10.1939 r. Pracował jako nauczyciel m.in.
w szkole w Chrzanie oraz w Śmiełowie. Właśnie w tamtej-
szej szkole, mieszczącej się w pałacu Chełkowskich, wspólnie
z Wacławem Kaczmarkiem i Janiną Andrzejewską, starali się po-
przez ciekawe formy pracy z młodzieżą i kontakty z tutejszymi
mieszkańcami podtrzymać dawną tradycję domu Chełkowskich
i pielęgnować pamięć o osobie wieszcza, ze szczególnym
uwzględnieniem jego pobytu w śmiełowskim pałacu.
 W latach 70. i 80. był sekretarzem Polskiej Zjednoczonej Par-
tii Robotniczej w Jarocinie. Później należał do Sojuszu Lewicy
Demokratycznej. Był radnym rady powiatu jarocińskiego I, II,
i III kadencji, gdzie pełnił funkcję przewodniczącego komisji

rewizyjnej, był również członkiem komisji edukacji i kultury. Prócz działalności politycznej
i społecznej był historykiem, szczególnie zainteresowanym dziejami regionu jarocińskiego.
 Założył Klub Regionalistów Ziemi Jarocińskiej, Koło Polskiego Towarzystwa
Historycznego w Jarocinie i Stowarzyszenia Opiekunów Zabytków Ziemi Jarocińskiej.
Był aktywnym członkiem zarządu Towarzystwa Pamięci Powstania Wielkopolskiego
oraz prezesem koła w Jarocinie. Z jego inicjatywy we wszystkich gminach powiatu
jarocińskiego założone zostały koła Towarzystwa Pamięci Powstania Wielkopolskiego.
Dzięki jego staraniom na mieszkowskim rynku stanął pomnik pierwszego przywódcy
Powstania Wielkopolskiego gen. Stanisława Taczaka, zaś na grobach powstańców umiesz-
czone zostały Wielkopolskie Krzyże Powstańcze.
 Za swą działalność w Towarzystwie nagrodzony został w 2007 r. statuetką „Dobosza
Powstania”, będącego honorową nagrodą przyznawaną przez Zarząd Główny Towarzystwa
Pamięci Powstania Wielkopolskiego.
 Był autorem ponad 200 artykułów o historii Ziemi Jarocińskiej, które publikowano
w prasie regionalnej m.in.: „Gazecie Jarocińskiej”, „Życiu Jarocina”, „Zapiskach Jarociń-
skich”, „Przeglądzie Wielkopolskim”, „Znad Warty”, „Powstańcu Wielkopolskim”.
 Był redaktorem czasopisma „Magazyn Regionalny – powiat jarociński” oraz autorem
wielu książek o tematyce historycznej. Kolekcjonował również dokumenty historyczne
dotyczące ziemi jarocińskiej.
 W listopadzie 2011 r. został odznaczony Złotym Medalem Opiekuna Miejsc Pamięci
Narodowej, nadanym przez Komitet Ochrony Pamięci Walk i Męczeństwa.
Zmarł 19.01.2012 r. Spoczywa na cmentarzu w Jarocinie.

(ann): Zmarł Jan Jajor [online�
cle&id=3317:zmar-jan-jajor-&catid=1:powiat&Itemid=81
Kaźmierczak R.: Zmarł Jan Jaj�
robertkazmierczakjarocin.pl/2012/01/zmar-jan-jajor-czowiek-ktorego-pasja-by.html
Jan Jajor - Przewodniczący�
pl/rada/index.php?option=com_content&task=view&id=16&Itemid=38
Zmarł Jan Jajor [online]. Powiat �
view&id=2400&Itemid=32

Opracowanie: Robert Rogacki

Jajor Jan
(1939-2012) – historyk regionalista, działacz samorządowy

43

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 Syn Piotra i Pelagii urodzony 28.03.1909 r. w Rzeżęcinie
w powiecie tczewskim. Gimnazjum i Seminarium Nauczycielskie
ukończył w Pelplinie. Po ukończeniu seminarium pracował jako
nauczyciel, a później kierownik szkoły w Demlinie w powiecie
kościerzyńskim. Był działaczem Polskiego Związku Zachodniego
oraz innych polskich organizacji. Za tą działalność był podczas
okupacji poszukiwany przez Niemców. Ukrywał się w powiecie
konińskim oraz w Żerkowie.
 Wiosną 1940 r. zarejestrował się w Arbeitsamcie w Jarocinie.
Do połowy lutego 1943 r. pracował jako robotnik przy budowie

dróg i mostów w rejonie Komorza Przybysławskiego oraz Raszew. 17.02.1943 r. został
wywieziony na roboty do Rzeszy. 26.03.1945 r. został przetransportowany na zachód
Niemiec do prac przy budowie umocnień frontowych. Po wkroczeniu na teren Niemiec
aliantów zachodnich, 4.05.1945 r. znalazł się w strefie amerykańskiej. Jako dipis (displaced
persons) przebywał w obozach w Furstenfaldburg, Ulm i Heilbronn.
 Ostatecznie trafił do polskiego obozu w Chalon-sur-Saône. Tam w czerwcu 1945 r.
zorganizował i prowadził szkołę dla polskiej młodzieży. Powierzono mu również kierowanie
obozem. 18.10.1945 r. obóz zlikwidowano i 06.11.1945 r. powrócił do Polski. W Żerkowie
zameldował się 26.11.1945 r. Tutaj podjął pracę nauczyciela w szkole na ulicy Kolejowej.
Do połowy lat 50. pełnił tam funkcję kierownika. Uczył matematyki i fizyki. Prócz tego,
ze względu na uzdolnienia plastyczne i znajomość języka niemieckiego, nauczał również
tych przedmiotów. Stosował zasadę wychowania poprzez pracę. Dlatego też wielokrotnie
wraz z młodzieżą brał udział w akcjach społecznych na terenie Żerkowa. prowadził także
zbiórki ziół, które później sprzedawano. Uzyskane w ten sposób środki przeznaczone były
na organizacje wycieczek.
 Przed świętami Bożego Narodzenia organizował akcję odwiedzania ludzi samotnych
przez uczniów. Dbał także o sferę kulturową w kształceniu młodzieży. Stąd też, mając jako
jeden z pierwszych odbiornik telewizyjny w mieście, zapraszał uczniów na poniedziałkowe
spektakle „Teatru TV”. Żona Maria, mieli dwie córki.
 Zmarł 20.06.1989 r. w Nowym Mieście. Pochowany na cmentarzu w Żerkowie.

Zbiory rodzinne

Dipisi. In: Wikipedia.pl [online]. Wikimedia Polska [dostęp: 9 czerwca 2012]. Dostępny w Internecie: <http://pl.wikipedia.org/wiki/Dipisi>.

Informacje – Alina Konieczna, Krystyna Ratajczak, Latuskówna, USC Żerków

Opracowanie: Robert Rogacki

(1909-1989) nauczyciel, kierownik szkoły w Żerkowie.

Kowalski Jan

44

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 Urodził się 21.07.1821 r. w Poznaniu. Ojciec Ksawery Florian – oficer napoleoński,
matka Maria z domu Ślósarzewicz. Naukę rozpoczął w Poznaniu u Trimailów, później
w szkole wydziałowej i Gimnazjum Marii Magdaleny. W lipcu 1840 r., po egzaminie
prywatnym, przyjęty do piątej klasy liceum św. Anny w Krakowie.
 We wrześniu 1840 r. zdał egzamin dojrzałości. Rozpoczął studia na wydziale filozofii
Uniwersytetu Jagiellońskiego. Od 1842 r. podjął starania o przyjęcie do seminarium
duchownego w Poznaniu. Mimo, że wspierał go abp Dunin, przeszkodą były egzaminy
zdawane poza terenem Prus. Dlatego, po złożeniu egzaminów przedwstępnych, w 1843 r.
zdał egzamin dojrzałości przed komisja królewską we Wrocławiu i rozpoczął studia
na wydziale filozofii tamtejszego uniwersytetu. W 1844 r. wstąpił do seminarium
duchownego w Poznaniu, które ukończył rok później. W 1846 r. otrzymał święcenia
kapłańskie. Jego pierwszym miejscem posługi w roli wikarego była parafia w Lubiniu,
lecz już w kwietniu 1847 r. został skierowany do Jarocina.
 Prócz misji duszpasterskiej polecono mu udzielanie nauki religii i inspekcje nad
tamtejszym obwodem szkolnym. Jako wynagrodzenie otrzymał nadzór nad prebendą
św. Ducha w Jarocinie. Później otrzymał wikariat w Żerkowie. W trakcie Wiosny Ludów
1848 r. kilkakrotnie spotykał się z przebywającym w okolicy Mierosławskim. Pod koniec
kwietnia1848 r., wydano nakaz aresztowania ks. Łukaszewicza. Udało mu się jednak
uciec z otoczonego przez wojsko kościoła w przebraniu, które otrzymał od organisty
Domagalskiego. Ukrywał się w Tursku, Twardowie i Rusku u pani Objezierskiej. Następnie
udał się do jej zięcia barona Wilhelma Richtchofena do Wrocławia. Dom ten odwiedzał
jednak tamtejszy prezes policji, dlatego ks. Łukaszewicz udał się do Drezna. Tam znalazł
schronienie wśród licznie przebywających tam Polaków. Zamieszkał w domu księżnej
Adamowej Lubomirskiej, która chciała by został jej kapelanem. Na skutek akcji policji
wymierzonej w mieszkających w Dreźnie Polaków, udał się do Paryża, gdzie dotarł w lipcu
1848 r. Został przychylnie przyjęty przez tamtejszą emigrację. Poznał bliżej m.in. Adama
Mickiewicza, który chciał aby uczył jego dzieci. Wkrótce jednak władca Prus Fryderyk
Wilhelm IV ogłosił amnestię, która umożliwiła powrót z emigracji wszystkich uchodźców.
Zbiegło to się z propozycją, jaką otrzymał od hrabiny Elżbiety Mycielskiej, która ofiarowała
mu probostwo żerkowskie, po śmierci proboszcza Bentkowskiego.
 Na urząd proboszczowski wprowadzony został w dniu 8.05.1851 r. Na początku swych
rządów w parafii przeprowadził remont znajdującego się w ruinie probostwa, oraz dróg
prowadzących do kościoła. Po zakończeniu prac poprosił władze duchowne o poświęcenie
kościoła. Na uroczystość przybył abp Leon Przyłuski. 16.03.1856 r. w Żółkowie wybuchł

Łukaszewicz Maksymilian Władysław
(1821-1893) proboszcz żerkowski, historyk.

45

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

pożar. Ogień strawił m.in. zabudowania tutejszego probostwa. Straty były tym większe,
że budynki nie były ubezpieczone. Po odbudowaniu zniszczonych budynków,
ks. Łukaszewicz przystąpił do porządkowania dokumentacji parafialnej. Przy okazji
ponadawał statuty istniejącym bractwom.
 Wraz z Edmundem Taczanowskim współorganizował zjazd obywateli całej Wielkopol-
ski, jaki miał miejsce 11.09.1860 r. w żerkowskim pałacu. Był to hołd oddany Władysławo-
wowi Niegolewskiemu za udaremnienie prowokacji policyjnej tzw. spisku Bärensprunga.
W 1866 r. został cenzorem ksiąg Archidiecezji Poznańskiej. W lutym 1870 r. wyjechał do
Rzymu, przekazując zarząd parafii wikaremu ks. Franciszkowi Fligierowi. Był wieloletnim
członkiem Towarzystwa Przyjaciół Nauk Poznańskiego. Wielka pasją ks. Łukaszewicza
była teologia i historia. W 1847 r. podjął się przetłumaczenia katechizmu Szustera. W latach
1858-1859 wydał w Krakowie „seryę kazań pięciotomową na wszystkie niedziele i święta”.
Wkrótce na łamach „Pamiętnika religijno-moralnego” ukazała się jego „Monografia Żerko-
wa od roku 1600”. Była to pierwotna wersja późniejszego opracowania „Strażnica Ostrów
i miasto Żerków”.
 W latach 1880-1883 wydał w Poznaniu „drugą serię swych kazań”, również w pięciu
tomach. Pod pseudonimem Smętosz, wydał dwie mniejsze prace: „Siedem kazań
o męce Pańskiej” oraz „Poradnik domowo-lekarski”. Kolejnym historycznym dziełem
ks. Łukaszewicza była „Sarmacya – Lechia – Polska, trójlistek słowiański. Obrazki
z starożytnych dziejów trójimiennego a trójjedynego narodu naszego”. W 1890 r.
w Poznaniu ukazał się jego przekład z łaciny „Chorografia Pomponiusza Meli”, a trzy lata
później „Starożytne Słowian ludy i ich odwieczne siedliska”, oparte na geografii Klaudiusza
Ptolemeusza. Te dwie prace miały być wstępem do przygotowywanego dzieła opisującego
w porządku alfabetycznym ludy słowiańskie. To studium nie zostało jednak zrealizowane.
Inne dzieła ks. Łukaszewicza, jak „Opis pielgrzymki do Rzymu”, „Słówko o sztukach
pięknych i ich mistrzach najznakomitszych” oraz „Dwa cykle kazań pasyjnych” pozostały
tylko w rękopisach.
 Zmarł w nocy z 14/15.07.1893 r. Pogrzebany został 18.07.1893 r. w podziemiach kaplicy
Matki Boskiej w kościele św. Stanisława w Żerkowie. Na ks. Łukaszewiczu wygasła męska
linia rodu.

Kościński, Ks. Maksymilian Władysław Łukaszewicz proboszcz Żerkowski, [w:]
Święcicki H., Nekrologi, Poznań 1895, ss. 501-510.

Opracowanie: Robert Rogacki

46

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

Ostatni potomek (w linii męskiej) Ostrorogów – Gorzeńskich
– Zbigniew - urodził się 15.02.1826 r. we Lgowie. Jego ojciec
Stanisław (1836-1898) otrzymał w 1866 r. – wykupiony przez
matkę z rąk niemieckich – majątek Tarce. Wybudował tutaj
w 1871 r. pałac wg projektu architekta Stanisława Hebanowskiego.
Wokół pałacu założony został park o charakterze krajobrazowym,
który został połączony z lasem. Matka Elżbieta z Węsierskich
(1849-1916), opiekowała się synami: Zbigniewem i Ludwikiem
(1875-1916).

Po ukończeniu szkoły średniej w Jarocinie Gorzeński studio-
wał rolnictwo na Uniwersytecie Berlińskim. Służbę wojskową
w armii pruskiej w pułku ułanów w Miliczu odbył w latach 1902-

-1903 i został mianowany podporucznikiem. Po śmierci ojca w 1898 r., odziedziczył Tarce
i mieszkał tutaj z matką i młodszym bratem. W 1913 r. gospodarował w Tarcach oraz fol-
warku Janów na 1946 ha oraz Cykowie i folwarku Cykówko na 671 ha i Wielkim Sepnie
na 368 ha.

Gorzeński ożenił się w 1901 r. z Anielą Biegańską (1875–1920), małżeństwo było bez-
dzietne. Żona często chorowała i wyjeżdżała w celach leczniczych do Francji. Była funda-
torką figury Matki Boskiej z Lourdes, która została usytuowana blisko źródełka (owianego
miejscowymi legendami) w tarzeckim lesie.

Gorzeński popierał działalność polskich towarzystw i organizacji, które działały
na Ziemi Jarocińskiej na przełomie XIX i XX w., a w szczególności Towarzystwo
Czytelni Ludowych, Towarzystwo Gimnastyczne „Sokół’’, Poznańskie Towarzystwo
Pomocy Naukowej, skauting, Towarzystwo Śpiewacze. Wzbogacał - odziedziczony po ojcu
- księgozbiór i galerię obrazów.

Pomógł w budowie katolickiej Szkoły Powszechnej w Tarcach, która została otwarta
7.05.1914 r. Od 1918 r. pełnił funkcję przysięgłego w Sądzie Okręgowym w Ostrowie
Wlkp. wspólnie z dr. Bogumiłem Hebanowskim z pobliskiego Brzóstkowa.

Kontynuował opiekę nad zwierzętami - w założonym przez ojca - tzw. zwierzyńcu
w Tarcach (powierzchnia lasu ponad 200 ha). Był gorliwym myśliwym i wyróżniał się
w pracach Towarzystwa Łowczego w Wielkopolsce. Często wyjeżdżał na polowania
w góry.

Pod koniec I wojny światowej ożywiła się działalność polskich organizacji politycz-
nych na Ziemi Jarocińskiej. W nocy z 8/9.11.1918 r. utworzona została w jarocińskich
koszarach z inicjatywy polskiej organizacji konspiracyjnej „JEDNOŚĆ’’ – Rada Żołnier-
ska, przekształcona później w Radę Robotniczo-Żołnierską, która po kilku dniach przejęła
władzę administracyjną, polityczną i wojskową w Jarocinie. W dniu 10.11.1918 r. powstał

Ostroróg-Gorzeński Zbigniew
(1869-1926) ziemianin, dowódca jarocińskich oddziałów powstańczych.

47

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

w koszarach jarocińskich polski oddział wojskowy. W dniu 29.11.1918 r. udała się do
Tarzec delegacja „JEDNOŚCI’’ i zaproponowała Gorzeńskiemu objęcie dowództwa nad
oddziałem polskim. Na wiecu wojskowym w Jarocinie jednogłośnie wybrano Gorzeńskie-
go na dowódcę. Był honorowym członkiem „JEDNOŚCI’’.

Wzrost oddziałów polskich przyczynił się do rozlokowania ich na terenie celem strzeże-
nia granicy nad Prosną w rejonie Robakowa, Żernik, Żerkowa, Kretkowa do Pogorzelicy.
Jednocześnie ochotnicy odbywali tutaj szkolenie wojskowe. Wielu ochotników przybywało
do Tarzec. W parku i lesie odbywały się spotkania jarocińskich oddziałów.

W dniu wybuchu powstania – 27.12.1918 r. – Z. Gorzeński z grupą jarociniaków był
w Poznaniu na uroczystym powitaniu Paderewskiego. Po przyjeździe z Poznania postawił
w stan pogotowia cały jarociński oddział i uczestniczył we wszystkich działaniach powstań-
czych. Rekwirował niemieckie tabory kolejowe na stacji w Jarocinie. Wysyłał jarocińskie
oddziały wojskowe na pomoc do Ostrowa, Krotoszyna i Zdun. Kompanie jarocińskie wal-
czyły na wszystkich frontach powstania m.in. od 4.01.1919 r. w rejonie Nakła i Mroczy, 6/7
stycznia pod Ślesinem, 11 stycznia pod Szubinem i Rynarzewem, a na froncie zachodnim
pod Nowym Dworem i Zbąszyniem, Rawiczem i Miejską Górką.

W związku z utworzeniem w dniu 7.01.1919 r. Okręgów Wojskowych przez Naczel-
ne Dowództwo Powstania – mjr Stanisław Taczak – mianował Gorzeńskiego dowódcą
VI Okręgu Wojskowego z siedzibą sztabu w Jarocinie, gdzie objął dowództwo Frontu
Południowego a później po reorganizacji komendantem etapu Okrągu Wojskowego III
w Jarocinie. Był współorganizatorem 11 pułku strzelców wielkopolskich. Od 24.03.1920 r.
na własną prośbę (ze względu na zły stan zdrowia) przeszedł do rezerwy jako kapitan,
a 28.05.1921 r. awansowany do stopnia majora. Za walki powstańcze odznaczony został
2.04.1921 r. Krzyżem Virtuti Militari kl. V.

Po zakończeniu walk powstańczych osiadł w swym majątku tarzeckim i zajął się
sprawami rolnymi i społecznymi. W dniu 15.01.1922 r. byli uczestnicy powstania 1918/19
utworzyli w Jarocinie Towarzystwo Powstańców. Prezesem został Wojciech Pilarczyk,
a komendantem Zbigniew Gorzeński. W dniu 20.11.1922 r. Rada Miejska w Jarocinie
przyznała Zbigniewowi Gorzeńskiemu tytuł Honorowego Obywatela Miasta Jarocina.
Aktywnie włączył się w budowę Pomnika Wolności w Jarocinie. Kilkakrotnie spotkał się
z rzeźbiarzem Władysławem Marcinkowskim w 1922 r. w celu omówienia projektu po-
mnika oraz jego usytuowania na jarocińskim Rynku (na placu od wlotu ul. Św. Ducha).
Na barokowym cokole stał dobosz – powstaniec, który budził Polaków do walki. Ze wzglę-
dów finansowych w kraju nie doszło do wystawienia pomnika, natomiast wmurowano
tablicę pamiątkową na murze kościoła św. Marcina (3.05.1923 r.). Natomiast pomnik ten
stanął w Śremie.

48

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

Corocznie był współorganizatorem uroczystości z okazji rocznicy wybuchu Powstania
Wielkopolskiego. Popierał wszelkie inicjatywy Zarządu Towarzystwa Powstańców w Jaro-
cinie, któremu prezesował Józef Borecki (1900-1939).

W okresie międzywojennym park w pobliżu szpitala – gdzie mieściła się siedziba
Dowództwa Sztabu VI Okręgu Wojskowego (obecnie Przychodnia Zdrowia w Jarocinie)
od 1923 r. nosił nazwę im. Z. Gorzeńskiego. Obecnie jedna z ulic Jarocina nosi nazwę na-
szego Bohatera.

Popierał i uczestniczył w pracach jarocińskiego „Sokoła”. Wspierał Kurkowe Bractwo
Strzeleckie w Jarocinie, którego był honorowym członkiem (od 1925 r.).

W kwietniu 1926 r. „Gazeta Jarocińska’’ doniosła o chorobie Gorzeńskiego. Zmarł
12.06.1926 r. w Tarcach. Po uroczystościach pogrzebowych w parafialnym kościele w Wil-
kowyi, trumnę złożono w rodzinnym grobowcu we Lgowie. Starym zwyczajem szlacheckim
nad trumną ostatniego z rodu (w linii męskiej) złamano miecz, tarczę i pieczęć herbową.
Zgodnie z testamentem majątek w Tarcach przejął krewny dr Zdzisław Skarżyński.

Z okazji 70. rocznicy wybuchu Powstania Wielkopolskiego został postawiony grobo-
wiec Z. Gorzeńskiego. Wówczas na płycie grobowej został wmurowany medalion dowódcy
wg projektu Wiesława Grygiela. Po kilku latach medalion został przez kogoś zabrany.

Komitet Obchodu 90. rocznicy Powstania Wielkopolskiego w Jarocinie i żerkowskie
władze samorządowe poczyniły starania o odnowienie grobu z nowym medalionem i Wiel-
kopolskim Krzyżem Powstańczym. Medalion i krzyż wykonał rzeźbiarz Piotr Masztalerz,
absolwent Akademii Sztuk Pięknych z Poznania.

Doniosła uroczystość odbyła się w kościele lgowskim 15.02.2009 r. z okazji 140 rocz-
nicy urodzin Z. Gorzeńskiego licznym udziałem parafian i władz samorządowych Żerko-
wa i powiatu jarocińskiego. Delegacje złożyły kwiaty na grobie Dowódcy jarocińskich
oddziałów powstańczych. Grobem opiekują się członkowie żerkowskiego Koła Towarzy-
stwa Pamięci Powstania Wielkopolskiego 1918/19.

Dla upamiętnienia zasług Gorzeńskiego dzięki inicjatywie mieszkańców Tarzec – zosta-
ła odsłonięta w dniu 23 maja 1999 r. pamiątkowa tablica. Obecnie głaz z tablicą pamięci,
czeka na nowe usytuowanie w związku z renowacją pałacu i parku w Tarcach.

- Prawda 1918 nr 209;1919 nr 15, 32. – Orędownik 1918 nr 290. - Dzien. Poznański 1919 nr 32. – Gaz. Jarocińska 1922 nr 8, 47, 61, 69, 92; 1923 nr 16, 32, 33, 36,
66, 67, 72-76; 1924 nr 2, 76, 101, 102; 1925 nr 3, 9, 13; 1926 nr 14, 33, 49-50; 1932 nr 98. - Jan Jajor, Zbigniew Gorzeński (1869-1926), Jednodniówka z okazji 62
rocznicy Powstania Wielkopolskiego, Jarocin – Tarce, styczeń 1981; tenże, Gorzeńscy, w: Południowa Wielkopolska, 1981 nr 8, s. 6. – tenże, Zbigniew Ostroróg
- Gorzeński dowódca jarocińskich powstańców, Zapiski Jarocińskie 2005 nr 1, s.59-61; tenże, Zbigniew Gorzeński w: Powstaniec Wielkopolski 2005 nr 11; tenże,
Jarocińscy Powstańcy Wielkopolscy 1918-1919. Materiały do słownika biograficznego Ziemi Jarocińskiej, Kalisz 2005; tenże, wyd. II Kalisz 2008. - Marek Sobczak,
Wysiłek zbrojny Ziemi Jarocińskiej w okresie Powstania Wielkopolskiego 1918-1919, w: Zapiski Jarocińskie, 1983 nr 3 i 4. Bogusław Polak, Ostroróg - Gorzeński
Zbigniew (1869-1926), w: Słownik biograficzny Wielkopolski południowo-wschodniej Ziemi Kaliskiej” t. I. Kalisz 1998). – Benon Miśkiewicz, Z dziejów łowiectwa
w Wielkopolsce, Poznań 1995. – Zbiory Muzeum Regionalnego w Jarocinie, MSB nr G/1.– USC Jarocin KZ. - Zbiory autora.

Opracowanie: Jan Jajor

49

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 Urodzony 19.09.1925 r. w Pawłowicach. Ojciec Seweryn Lucjan, był zarządcą mająt-
ków rolnych, matka Czesława z domu Stabrowska-Wentzel. W 1939 r. wraz z rodzicami
został przesiedlony do Opoczna w Generalnej Guberni.
 W latach 1945-1949 studiował na Wydziale Prawno-Ekonomicznym Uniwersytetu
Poznańskiego. Po zakończeniu studiów, między 1949 a 1963 rokiem, zajmował kierow-
nicze stanowiska w państwowych przedsiębiorstwach handlowych w Poznaniu. W okre-
sie 1957-1969 pełnił funkcję wiceprezesa, następnie do 1980 r. prezesa Klubu Inteligencji
Katolickiej w Poznaniu. W latach 1960-1989 wykładał na Katolickim Uniwersytecie
Lubelskim. Prowadził tam seminarium historii rozwoju ekonomiki i ekonomiki społecz-
nej na Wydziale Filozofii Chrześcijańskiej i na Wydziale Nauk Społecznych. Wypromował
42 magistrantów i 14 doktorów. Między 1963 a 1966 rokiem był głównym ekonomistą
w Wojewódzkim Ośrodku Techniki w Poznaniu.
 W latach 1966-1967 pracował w Instytucie Przemysłu Drobnego i Rzemiosła, zaś
w okresie 1967-1980 w Spółdzielczym Instytucie Badawczym w Warszawie. W 1967 r.
uzyskał stopień doktora nauk ekonomicznych na Wydziale Handlowo-Transportowym
Wyższej Szkoły Ekonomicznej w Poznaniu, a w 1971 r. habilitował się na tymże wydzia-
le. W tym samym roku otrzymał tytuł profesora nadzwyczajnego etyki i filozofii społecz-
nej na Papieskim Wydziale Teologicznym we Wrocławiu. Był posłem na Sejm w latach
1976-1989 (VII, VIII i IX kadencji).
 W 1979 r. uzyskał tytuł profesora nadzwyczajnego nauk ekonomicznych. Od kwiet-
nia do listopada 1980 r. był członkiem Rady Państwa. W latach 1980-1982 pełnił funkcję
wicepremiera, natomiast w okresie 1981-1982 przewodniczącego Rady ds. Rodziny
przy Radzie Ministrów. W latach 1981-1982 należał do Polskiego Związku Katolicko
-Społecznego.
 Po wprowadzeniu stanu wojennego został działaczem i członkiem władz Patriotycz-
nego Ruchu Odrodzenia Narodowego. W latach 1982-1983 był wiceprzewodniczącym
Tymczasowej Rady Krajowej PRON, zaś w okresie 1983-1989 został wiceprzewodniczą-
cym Rady Krajowej PRON oraz członkiem Prezydium Rady Krajowej PRON. Od 1987 r.
 przewodniczył Radzie Warszawskiej PRON. Między 1982 a 1989 rokiem sprawował
urząd wicemarszałka Sejmu. Od 1984 r. pełnił funkcję przewodniczącego Forum Myśli
Katolicko-Społecznej.

Ozdowski Jerzy
(1925-1994) ekonomista, wicepremier, poseł na Sejm Polskiej Rzeczypospolitej Ludowej.

50

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 Był autorem ponad 160 artykułów z zakresu ekonomiki handlu i usług oraz etyki spo-
łecznej, publikowanych w polskiej i zagranicznej prasie fachowej. Pisał również książki,
m.in. „Specjalizacja w działalności usługowej” (1966), „Rynek usług agrochemicznych”
(1971), „Przewidywanie popytu na usługi produkcyjne dla rolnictwa” (1974), „Usługi spół-
dzielcze w mieście” (1976), „Prosta kooperacja w gospodarce żywnościowej PRL” (1978).
Odznaczony m.in. Krzyżem Kawalerskim Orderu Odrodzenia Polski, Orderem Sztandaru
Pracy II klasy oraz Złotym Krzyżem Zasługi.
 Zmarł 18.04.1994 r. w Warszawie.

Jerzy Ozdowski. In: Wikipedia.pl [online]. Wikimedia Polska. [dostęp: 14 marca 2012]. Dostępny w Internecie: <http://pl.wikipedia.org/wiki/Jerzy_Ozdowski>.

Prof. Jerzy Ozdowski. In: Wydział Nauk Społecznych [online]. KUL Katolicki Uniwersytet Lubelski Jana Pawła II. [dostęp: 14 marca 2012]. Dostępny w Internecie:

<http://www.kul.pl/prof-jerzy-ozdowski,art_26891.html>.

Seweryn Lucjan Ozdowski. In: Szkic do portretu Ozdowskich [online]. Szkic do portretu Ozdowskich. [dostęp: 14 marca 2012]. Dostępny w Internecie: <http://www.

ozdowscy.net/wspom_seweryn.htm>.

Opracowanie: Robert Rogacki

51

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 Urodził się 2.02.1926 r. w Żdżarach. Syn Józefa i Walentyny.
Przed wojną chodził do szkoły powszechnej. Ostatnie dwa lata
wojny spędził na przymusowych robotach w niemieckiej fabryce
samolotów Focke-Wulf w Krzesinach, gdzie zajmował się nito-
waniem skrzydeł przy pomocy młota pneumatycznego.
 W ramach działań sabotażowych, odcinał połowę nitów, tak
by osłabić konstrukcje skrzydła.
 Po wyzwoleniu ukończył Liceum Pedagogiczne, Studium Na-
uczycielskie i Wyższe Studia o specjalności nauczanie początko-
we. Pracował w szkole w Komorzu, zaś od 1956 r. był kierowni-
kiem w Ludwinowie. Należał do Związku Nauczycielstwa Pol-

skiego, Koła Łowieckiego i Pszczelarskiego.
 Posiadał: Złotą Odznakę Związku Nauczycielstwa Polskiego, Złoty Krzyż Kawaler-
ski Orderu Odrodzenia Polski i Złotą Odznakę Myśliwską. Pasjonował się łowiectwem,
pszczelarstwem, ponadto uprawiał 4 ha ziemi oraz miał hodowlę nutrii (200 sztuk) i okre-
sowo – trzody chlewnej. W wolnych chwilach uwielbiał grać na skrzypcach i mandolinie,
pochodził bowiem z bardzo umuzykalnionej rodziny.
 Miał żonę Krystynę i troje dzieci: Zbigniewa, Krzysztofa i Jolantę. Zmarł 5.10.1995 r.
w Ludwinowie. Pochowany został na cmentarzu w Pyzdrach.

 Opracowanie: Bożena Hałas

Paruszewski Franciszek Lech
(1926-1995) nauczyciel, kierownik szkoły w Ludwinowie.

52

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 Urodził się 5.09.1892 r. Pochodził z rodziny chłopskiej. Syn
Andrzeja i Konstancji urodzony w Komorzu Przybysławskim.
Ukończył 6 klas szkoły powszechnej i 6-klasową szkołę rolniczą
w Szamotułach. W latach 1914-1918 służył w I pułku ułanów
armii niemieckiej. W armii Polskiej służył od kwietnia 1919 r.,
ukończył kurs szkoły oficerskiej w Poznaniu. Tam też zamieszkał
i ożenił się. Jednak jako żołnierz bardzo często zmieniał miejsce
zamieszkania. Z Poznania został przeniesiony do Chełmna,
gdzie urodził się pierwszy syn Damazy. W latach 1921-1925
był instruktorem i wychowawcą w Centralnej Szkole Karabinów
Maszynowych oraz Centralnej Szkole Strzeleckiej.
 Od 1925 r. pełnił funkcje dowódcy kompanii 57 pułku

piechoty, był też oficerem sztabu w 14 dywizji piechoty w Toruniu. Następnie przeniesiony
do Lublińca na Śląsku. W 1932 r. wraca do Chełma, gdzie pełni obowiązki kierownika
referatu komisji uzupełnień. Tam mieszkał kiedy wybuchła II wojna światowa, był wówczas
był kapitanem piechoty. 16.09.1939 r. wraz z żołnierzami i grupą oficerów wyjechali
z Chełma zgodnie z rozkazami kierowali się w kierunku granicy z Rumunią. Jechał z nim
również jego 18 letni syn Damazy.
 19 września konwój samochodów, którymi poruszała się grupa został zaatakowany
przez kilka czołgów radzieckich pod Zdołbunowem koło Równego. Próba oporu była
beznadziejna w związku z ogromna przewagą Rosjan. Michał Podlewski wraz z innymi
oficerami zostali aresztowani i wzięci do niewoli. Jego syn był wtedy ubrany w mundurek
gimnazjalisty, więc puszczono go wolno. Wszyscy, których zatrzymali przebywali pięć
tygodni w obozie przejściowym w Szczepietówce. W październiku przewiezieni zostali do
obozu jenieckiego w Starobielsku. Większość oficerów ze Starobielska została rozstrzelana
w lasach charkowskich.
 O tym, że Michał Podlewski na pewno tam został zamordowany świadczą znalezione
w 1995 r., podczas prac ekshumacyjnych, kartki (bibułki) zwinięte w pudełku od okularów
z nazwiskami oficerów. Bibułki były znalezione w mazi błotno-tłuszczowej i po żmudnej
pracy badaczy udało się odtworzyć nazwiska zabitych oficerów. Właśnie na 15 pozycji
znajduje się nazwisko „Podlewski Michał”. Była to zbiorowa mogiła tych, którym nie
przedstawiono zarzutów i nie wytoczono procesu tylko strzelano do nich w tył głowy a pod
osłoną nocy potajemnie z Starobielska przenoszono ciała do przygotowanych dołów w lasach
charkowskich. Oryginał tych bibułek znajduje się w Muzeum Katyńskim w Warszawie.

Podlewski Michał
(1892-1940) oficer Wojska Polskiego zamordowany w Charkowie.

53

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 Na podstawie tego właśnie odkrycia przyjęto datę śmierci 9 lub 10.04.1940 r. Michał
Podlewski ma swoją tablicę z nazwiskiem na cmentarzu wojennym w Charkowie, gdzie
pierwsze oficjalne uroczystości odbyły się w październiku 1998 r., kiedy to wmurowano
kamień węgielny. Uroczyste otwarcie Cmentarza Ofiar Totalitaryzmu nastąpiło
17.06.2000 r. Jest to pierwszy z tak zwanych cmentarzy katyńskich. Wówczas został
pośmiertnie mianowany do stopnia majora.
 Z żoną Heleną mieli troje dzieci: Stanisława, Damazego i Anielę. Stanisław uczestniczył
we wszystkich uroczystościach na cmentarzu w Charkowie.

Opracowanie: Bożena Hałas

54

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

Urodzona 23.01.1902 w Chrzanie, córka Walentego i Zdzisławy z domu Gołębniak.
Miała siedmioro rodzeństwa. W 1916 r. ukończyła elementarną dwuklasową szkołę
w Chrzanie.

W latach 1920-1921 r. uczęszczała na kurs nauczycielski w Poznaniu. Pracę w szkole
rozpoczęła w dniu 16.04.1921 r. w Lubochni w powiecie witkowskim, należąc do Inspek-
toratu Oświaty w Trzemesznie. Po wakacjach letnich przeniesiona na własną prośbę do
Goliny Kościelnej k. Jarocina. Brat Konrad uczęszczał do seminarium nauczycielskiego
w Koźminie.

Uczestniczyła w pracach Banku Ludowego w Golinie, Towarzystwie Czytelni Ludo-
wych i Katolickim Stowarzyszeniu Młodzieży Żeńskiej. W1925 r. złożyła egzamin matu-
ralny, natomiast w 1929 r. nauczycielski egzamin kwalifikacyjny. W 1936 r. zachorowała
na ostre, suche zapalenie opłucnej. Od początku lutego 1937 r. leczyła się w sanatorium
„Modrzejów” w Zakopanym. Wróciła po 3 miesiącach do Goliny. W końcu 1938 r. prze-
szła na rentę z 81% niezdolnością do pracy.

W czasie okupacji do 1941 r. przebywała w Golinie i w Chrzanie, ukrywając się przed
przymusową pracą. Pod Poniec 1941 r. została skierowana do pracy biurowej w mająt-
kach Klęka, Wolica Nowa, Teresa, Chocicza, Boguszyn. Wówczas to potajemnie uczyła
w rodzinie Łuczaka-nadleśniczego tamtejszych lasów. Nauczanie odbywało się w przezna-
czonym do tego pokoju w Klęce lub w domu Łuczaków w Papierni k. Nowego Miasta.

Po wyzwoleniu Chrzana 22.01.1945 r. powróciła do rodzinnej wioski i wspólnie z miesz-
kańcami wsi przygotowała izby lekcyjne na rozpoczęcie nauki w szkole. Po powrocie
z Generalnej Guberni byłego kierownika szkoły Frączka pracowali w szkole oboje.

W szkole założyła Polski Czerwony Krzyż oraz Powszechną Kasę Oszczędności pro-
wadząc w tych organizacjach księgi kasowe i obszerne protokolarne, służące równocześnie
jako kroniki. Urządzała obchody rocznic państwowych oraz uroczystości „Dnia Matki”
opracowując programy artystyczne. Członek Zwiazku Nauczycielstwa Polskiego.

W 1959 r. złożyła w Poznaniu egzamin Studium Nauczycielskiego z geografii.
Na emeryturę przeszła 1.09.1961 r., gdy szkoła miała już dziewięcioro nauczycieli.

Pracowała dalej na pół etatu, aż do zakończenia roku szkolnego w czerwcu 1973 r.
Nie założyła rodziny.
Odznaczona i wyróżniona: Odznaką Honorową Polskiego Czerownego Krzyża IV stopnia;

Złotym Krzyżem Zasługi; Złotą Odznaką Związku Nauczycielstwa Polskiego; Medalem
Komisji Edukacji Narodowej.

Zmarła 15.06.1991 r. w Żerkowie. Pochowana na miejscowym cmentarzu parafialnym.

Kronika Szkoły Podstawowej w Chrzanie. – Archiwum Rodzinne R. – USC Żerków.

Opracowanie: Ewa Wielińska

Rogacka Helena
(1902-1991) nauczycielka z Chrzana.

55

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

Urodził się 3.08.1904 r. w Tarnopolu, syn Józefa i Heleny z domu Bauer. Jako ochotnik
brał udział w wojnie polsko-bolszewickiej, w której zginął jego starszy brat Leon w bitwie
pod Głębokiem w sierpniu 1920 r. Po zakończeniu wojny z matką i siostrami Czesławą
i Antoniną zamieszkał w Wielkopolsce.

W 1927 r. zdobył kwalifikacje nauczycielskie i rozpoczął pracę w Szkole Podstawowej
w Potarzycy, następnie we Lgowie. Od 1929 r. objął stanowisko kierownika Szkoły Podsta-
wowej w Śmiełowie i pracował w tej szkole do 1960 r.

W okresie międzywojennym popierał tworzące się koła Związku Strzeleckiego „Strze-
lec” w powiecie jarocińskim. Był współzałożycielem - wspólnie Marią Chełkowską - Koła
Zwiazku Strzeleckiego „Strzelec” w Śmiełowie 11.01.1931 r. Pełnił funkcję prezesa Zarządu
Koła, wiceprezesem był Roszak, sekretarzem Robert Kansy (1904-1990), a komendantem
Grzesiak. Grupa „Strzelca” uczestniczyła w uroczystości odsłonięcia pomnika Mickiewicza
w śmiełowskim parku 18.10.1931 r. Był członkiem Związku Nauczycielstwa Polskiego.

W czasie okupacji niemieckiej został aresztowany 8.02.1940 r. i osadzony najpierw w wię-
zieniu w Jarocinie, a następnie w Forcie VII w Poznaniu. Jako więzień polityczny został wy-
wieziony do Dachau i później do Mathausen-Gusen. W czasie pobytu w obozie poddawany
był próbom medycznym przez zastosowanie różnych szczepionek i zabiegów. Jego siostra
Czesława pełniąca funkcję sanitariuszki zginęła w Powstaniu Warszawskim w 1944 r.

Z obozu powrócił w kwietniu 1945 r. i był leczony przez dr. T. Jachowskiego.
Od maja 1945 r. pracował w Szkole Podstawowej w Śmiełowie na stanowisku kierowni-

ka szkoły. Sale lekcyjne dla szkoły zostały zorganizowane w pałacu śmiełowskim.
W związku z przygotowywaniem uroczystości na 1955 r. tzw. Roku Mickiewiczowskie-

go zostały odnowione freski w dwóch salonach pałacu. Opiekował się zabytkowym pała-
cem w Śmiełowie. Liczne wycieczki były oprowadzane przez kierownika Rottera i grono
nauczycielskie. Wówczas powstała myśl zorganizowania muzeum im. Adama Mickiewicza
w Śmiełowie, jako poszerzona kontynuacja ekspozycji M. Chełkowskiej z okresu między-
wojennego. W 1959 r. Rotter został przeniesiony do Magnuszewic, a następnie pracował
jako nauczyciel w Prusach do przejścia na emeryturę w 1964 r.

W 1932 r. we Włoszakowicach ożenił się z Leokadią (1911-1994) z d. Kamieniarz.
Pozostawił dzieci Halinę, Juliana i Janinę. Od 1960 r. mieszkał w Zakrzewie powiat Jarocin.
Zmarł w Jarocinie 11.02.1972 r. i został pochowany na starym cmentarzu katolickim
w Witaszycach.

Za wieloletnią pracę zawodową i społeczną oraz walkę o wolność otrzymał odznacze-
nia: Medal za udział w wojnie 1918-1920 jako ochotnik (1937), Krzyż Małopolski Oddzia-
łu Armii Ochotniczej „Orlęta Lwowskie” oraz w Służbie „Strzelców Lwowskich”, Krzyż
Małopolski Oddziału Armii Ochotniczej w 1920 r., Krzyż Zwycięstwa i Wolności 1945.

Gazeta Jarocińska � -
jewództwa Poznańskiego, t. II P�
Janiny. – USC Żerków, USC Jarocin. – Zbiory autorów.

Opracowanie: Janina Karolczak, Jan Jajor

Rotter Stanisław
(1904-1972) kierownik szkoły w Śmiełowie, więzień obozów koncentracyjnych.

56

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

Urodził się w 1789 r. jako najstarszy syn Józefa – starosty gnieźnieńskiego i pyzdrskiego
oraz matki Heleny z Lipskich. Józef Skórzewski był fundatorem kościoła parafialnego
w Kretkowie. Kościół został wybudowany na przełomie XVIII/XIX w. W czasie budo-
wy kościoła proboszczem w Kretkowie był ks. Kazimierz Pakulski w latach 1795-1807,
a po nim w latach 1807-1811 ks. Gundysław Kowalewski, za którego wikariuszem był
ks. K. A. Pochard. Ojciec Rajmunda wcześnie zmarł i pierwsze nauki w Kretkowie
otrzymał od matki i ks. Klaudiusza Antoniego Pocharda (1760-1833).

O pobycie księdza w naszej okolicy tak opisuje Paweł Anders: „(…) Obok kościoła
[w Kretkowie] znajduje się pomnik księdza Klaudiusza Antoniego Pocharda (1752-1833),
wystawiony przez jego uczniów i ich matki. Był to Francuz, który w wyniku przemian
religijnych po Wielkiej Rewolucji [1789] opuścił ojczyznę i w roku 1796 osiedlił się jako
wychowawca dzieci u Skórzewskich w niedalekim Komorzu. Możliwe, że zetknął się
z Adamem Mickiewiczem w czasie jego pobytu [1831] na tym terenie i rozmawiał o Francji,
którą Wieszcz wcześniej odwiedził”.

R. Skórzewski później kontynuował nauki w Warszawie, a po ich ukończeniu studio-
wał razem z bratem na Uniwersytecie Wileńskim u Jana Śniadeckiego. W 1812 r. wstą-
pił w szeregi wojska narodowego i u boku Napoleona z Wielką Armią szedł w tym roku
na Moskwę. W bitwie pod Możajskiem (wrzesień 1812 r.) dwukrotnie ranny dostał się do
niewoli rosyjskiej. Był w niewoli dwa lata, najpierw w Woroneżu, a później w Saratowie.

W 1814 r. Skórzewski wrócił do kraju i po kilku miesiącach wyjechał do Francji.
Tutaj spotkał się z Tadeuszem Kościuszką i razem wyjechali do Wiednia. Po wyjeździe
T. Kościuszki do Szwajcarii, R. Skórzewski pozostał w Austrii. Przeniósł się do uzdrowiska
Baden bei Wien (blisko Wiednia), gdzie mieszkał Maksymilian Ossoliński (1748-1826)
znany pisarz, tłumacz, bibliofil, założyciel Zakładu Narodowego im. Ossolińskich
we Lwowie w 1817 r. Wielki Polak rozbudził u R. Skórzewskiego zamiłowania
do literatury. Zaowocuje to później stworzeniem bogatej biblioteki w Czerniejewie.

W 1822 r. Skórzewski wrócił do Wielkopolski i ożenił się z Marią z Lipskich.
Włączył się w nurt pracy organicznej. W 1823 r. przeznaczył dom na szkołę powszechną.
Nauczycielem w tej szkole od 1.10.1827 r. był Józef Antecki (ur. 26.10.1792 r. w Ta-
czanowie, ukończył Seminarium Nauczycielskie w Poznaniu). Inspektorem szkol-
nym wówczas był proboszcz ks. Onufry Ziemkiewicz, proboszcz kretkowski w latach
1824-1840. Skórzewski pełnił funkcję prezesa Towarzystwa Agronomicznego w Wielkim
Księstwie Poznańskim. Napisał rozprawę o hodowli owiec.

Zmarł nagle 15.09.1859 r. w Buczu k. Kościana. Żona Zygmunta Maria z Lipskich
zmarła w 1888 r.

Roczniki Towarzystwa Przyjaciół Nauk Poznańskiego, t. V, Poznań 1869 s. 357-8. – Kurier Poznański 1888 nr 245, nr 249. - Żychliński Teodor, Złota księga szlachty
polskiej, Poznań 1879-1908, t. IV i t. XI. – Szulc-Golska Bożena, Wielkopolskie biblioteki prywatne, Poznań 1929. – Karwowski Stanisław, Historia Wielkiego
Księstwa Poznańskiego, t. III 1890-1914, Poznań 1931. - Paweł Anders, Nieznana Wielkopolska. Gdzie Prosna i Lutynia uchodzą do Warty, Warszawa 1992. – March-
wiak Piotr, Najkrótsza historia �

Opracowanie: Jan Jajor

Skórzewski Rajmund
(1789-1859) ziemianin z Kretkowa.

57

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 Urodził się 24.05.1887 r. w Żerkowie w rodzinie kupieckiej.
Rodzice wysłali go do krewnych w Berlinie, gdzie w 1896 r.
rozpoczął naukę w Szkole Sztuk Pięknych i Rzemiosł w Berlinie.
Okresy wakacyjne spędzał w Żerkowie. W wieku 13 lat stracił
ojca. Po ukończeniu szkoły w 1906 r., wrócił do Żerkowa.
Na talent Steinhardta zwrócił uwagę dyrektor poznańskiego
Kaiser Wilhelm Museum – prof. Ludwik Kaemer. Dzięki jego
wstawiennictwu otrzymał stypendium, pozwalające na podjęcie
dalszej nauki.

 W latach 1907-1909 studiował w berlińskim Kunstgewerbe Museum, z przerwą na naukę
w pracowni malarskiej prekursora ekspresjonizmu Lovisa Corintha oraz nauczyciela grafiki
Hermanna Strucka. Stąd też jego wczesne prace były związane z nurtem niemieckiego
ekspresjonizmu. Na przełomie 1909-1910 r. przebywał w Paryżu, gdzie studiował
na Académie Julian oraz krótko w szkole Henry’ego Matisse’a. Związał się tam z m.in.
z Theophilem Steinlenem, Henrim Rousseau i Renoirem.
 W 1911 r. przebywał we Włoszech. Wraz z Ludwigiem Meidnerem i Richardem
Janthurem założył w 1912 r. ekspresjonistyczną Grupę „Pathetiker” (Patetycy). Między
2 a 15 listopada 1912 r. odbyła się pierwsza wystawa prac Steinhardta i pozostałych
członków grupy w Sturm Warth Walden w Berlinie. W tym samym roku wydał również tekę
grafik. Ekspozycja grupy „Pathetiker” trafiła później do Wrocławia i Hamburga. W 1913 r.
wydał dwie kolejne teki grafik i namalował obrazy „Prorok” i „Miasto”. Kiedy wybuchła
I wojna światowa, zaciągnął się do armii niemieckiej i służył na froncie wschodnim
w Polsce i na Litwie. Tam miał okazję obserwować tradycje żydowskich społeczności
zamieszkujących litewskie miasteczka. Wykonane na froncie rysunki, wystawił z sukcesem
w 1917 r. w Berliner Secession. Wkrótce stał się członkiem, a następnie działał w zarządzie,
berlińskich secesjonistów.
 Wojnę zakończył na froncie w Macedonii. W 1919 r powrócił do Żerkowa, aby wyleczyć
się z fizycznych i psychicznych dolegliwości wojennych. Jesienią tego roku wystawił obrazy
i grafiki w gabinecie graficznym J. B. Neumanna. Od tego czasu skupił się na technice
drzeworytu. Jego prace wypełnione były motywami biblijnymi. Wyrażały one ból i traumy
jakich doświadczył podczas wojen. Wykonywał dużą ilość ilustracji dla różnych oficyn,
m.in. dla specjalizującego się w kulturze żydowskiej wydawnictwa Fritza Gurlita.

Steinhardt Jacob
(1887-1968) malarz i drzeworytnik.

58

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 W 1922 r. ożenił się z Minni Gumpert. Rok później urodziła się córka Josefa. W 1925 r.
po raz pierwszy odwiedził Palestynę. Podróż ta zainspirowała serię prac, ukazujących
różnorodność tamtejszych krajobrazów. W tym samym roku ukazała się pierwsza
monografia Steinhardta, pióra Hansa Tietze. Na skutek narastających akcji antysemickich
ze strony nazistów, w 1933 r. wyemigrował do Palestyny. Tam został nauczycielem
w szkole artystycznej Bezalel. W 1934 r. i osiedlił się w Jerozolimie, gdzie otworzył własną
szkołę artystyczną, działającą do 1948 r. W latach 30. swe prace prezentował na licznych
wystawach.
 W 1949 r. został przewodniczącym Wydziału Grafiki na Akademii Bezalel Sztuki
i Projektowania. W latach 1954-1957 pełnił tam funkcję dyrektora szkoły.
 Steinhardt uzyskał wiele międzynarodowych nagród: I nagroda dla grafiki na Biennale
w Sao Paulo 1955 r., nagroda w California Print Makers w 1958 r., nagroda dla sztuki
liturgicznej w Venedig Biennale w 1959 r. i nagroda Arte Sacra na Międzynarodowym
Biennale Sztuki Sakralnej w Wenecji w 1961 r. Rok później odbyła się retrospektywna
wystawa artysty w Muzeum Narodowym w Bezalel. W latach 1963-1966 wystawiał swe
dzieła w Märkischen Museum Witte, Kunstamt Reinickendorf Berlin, Landesmuseum
Oldenburg, Messehaus am Markt w Lipsku. Steinhardt był nie tylko cenionym artystą
ale i nauczycielem. Dążył również do porozumienia miedzy Arabami a Żydami. W 1965 r.
został honorowym obywatelem Jerozolimy.
 Zmarł 11.02.1968 r., pochowany został w Nahariya. Największa kolekcja dzieł artysty,
podarowanych przez córkę, znajduje się w Muzeum Żydowskim w Berlinie.

Jacob Steinhardt. In: Wikipedia…

Jacob Steinhardt (1887-1968). In: Engel Gallery [online]. Engel Gallery. [dostęp: 16 czerwca 2012]. Dostępny w Internecie: <http://engel-art.co.il/artists.

php?act=show&id=1035>.

Jacob Steinhardt 1887-1968. In: Golconda Fine Art [online]. Golconda Fine Art. [dostęp: 16 czerwca 2012]. Dostępny w Internecie: <http://www.golcondafineart.

com/Jacob.Steinhardt>.

Jacob Steinhardt. In: Wikipedia. en [online]. Wikimedia UK. [dostęp: 16 czerwca 2012]. Dostępny w Internecie: <http://en.wikipedia.org/wiki/Jacob_Steinhardt>.

Jakob Steinhardt (1887-1968). In: Druckgraphische Sammlung im Steinheim-Institut [online]. Salomon Ludwig Steinheim-Institut für deutsch-jüdische Geschichte

an der Universität Duisburg-Essen. [dostęp: 16 czerwca 2012]. Dostępny w Internecie: <http://www.steinheim-institut.de/wiki/index.php/Archive:Steinhardt-

Sammlung#english>.

Kostołowski A. , Jacob Steinhardt ekspresjonista z Żerkowa.

Opracowanie: Robert Rogacki

59

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

Urodził się 23.03.1879 r. w Olchówce powiat Nowy Sącz, syn Tomasza i Antoniny z domu
Sucharkiewicz. Ojciec był rolnikiem i właścicielem młyna. W 1884 r. ojciec sprzedał
majątek i rodzina zamieszkała w Nowym Sączu.

Po ukończeniu gimnazjum i Seminarium Nauczycielskiego w Tarnowie rozpoczął pracę
w zawodzie pedagogicznym jako nauczyciel nadetatowy w szkole w Żeleźnikowej powiat
Nowy Sącz. Po zdaniu egzaminu kwalifikacyjnego w 1907 r. przeniósł się do Łącka. Tutaj
został wybrany prezesem Ogniska Związku Nauczycielstwa Polskiego. Od 1911 r. pełnił
funkcję kierownika szkoły w Gołkowicach Polskich w nowo wybudowanym gmachu.

W 1920 r. przyjechał z rodziną do Wielkopolski. W latach 1920-1924 pracował jako
kierownik szkoły w Radlińcu, a od 11.12.1924 r. objął funkcję kierownika szkoły w Radli-
nie po Stanisławie Luberskim, który przeniósł się do Lubonia. Na początku lat dwudzie-
stych okresu międzywojennego był współorganizatorem powstającego w powiecie jarociń-
skim ruchu Związku Nauczycielstwa Polskiego. Pełnił funkcję prezesa Ogniska Związku
Nauczycielstwa Polskiego w Żerkowie.

W Radlinie 15.06.1930 r. był współorganizatorem Oddziału Związku Strzeleckiego
„Strzelec”, któremu prezesował dzierżawca Radlina Andrzej Żak, a w składzie Zarządu
działał Walenty Jerzyniak, Wojciech Śliwa, Kubiak. W latach 1930-1935 „Strzelec” orga-
nizował w szkole imprezy i uroczystości rocznicowe związane głównie ku upamiętnieniu
działalności wojskowej J. Piłsudskiego. Kierownik szkoły popierał działalność Bezpartyj-
nego Bloku Współpracy z Rządem i był współorganizatorem powstałego w 1935 r. Koła
w Radlinie.

Od 1.07.1939 r. przeszedł na emeryturę decyzją Kuratorium Oświaty w Poznaniu. Okres
okupacji przeżył z rodziną w Radlinie dzięki pomocy mieszkańców wsi. Po wyzwoleniu
pracował w latach 1945-1950 jako nauczyciel kontraktowy w Radlinie, następnie w latach
1950-1951 w Stęgoszy i na koniec przeniesiony 1.09.1951 r. do szkoły w Chrzanie. Następ-
nie 31.08.1952 r. przeszedł na emeryturę i zamieszkał w Chrzanie. Pełnił funkcję prezesa
Ogniska Związku Nauczycielstwa Polskiego w Żerkowie.

 W 1905 r. ożenił się z Marią Białas (zm. w Radlinie w 14.05.1946 r.). Z małżeństwa
dzieci m.in. – Stanisław (1907-1942, żołnierz 70 pułku piechoty, skazany na śmierć przez
niemiecki sąd), Zygmunt (ur. 1912, absolwent liceum w Jarocin), Wiesław.

Zmarł 3.03.1972 r. w Jarocinie. Pochowany na cmentarzu katolickim w Jarocinie.

Kronika Szkoły Podstawowe�
Ziemi Jarocińskiej w II wojnie światowej, Jarocin 2009. – Inf. Ireny Czerneńko. – Gazeta Jarocińska 1930 nr 49-50, 89. - Wspomnienia jarocińskich nauczycieli.
Wywiady z Wojciechem Śliwą w Chrzanie - maj 1964 r. USC Jarocin. Zbiory autora.

Opracowanie: Jan Jajor

Śliwa Wojciech

(1879-1972) nauczyciel, kierownik szkoły w Radlińcu i Radlinie.

60

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 Urodzony 14.08.1888 r. we Lgowie. Ojciec Jan był kamerdy-
nerem w pałacach w Śmiełowie oraz Goli. Matka, Józefa z An-
draszaków, zajmowała się domem i wychowywaniem dzieci.
Michał był pierwszym dzieckiem małżeństwa. Ochrzczony został
w kościele św. Jana Chrzciciela w Brzostkowie. Podstawowe
wyksztalcenie zdobywał w Goli, dokąd przeniosła się rodzina
w związku z podjęciem przez ojca pracy w tamtejszym pałacu.
Tam urodziło się również rodzeństwo Michała – brat i trzy siostry.

 Później rodzina przeniosła się do Żerkowa i zamieszkała we własnym domu przy ulicy
Mickiewicza. Dalsze wyksztalcenie zdobywał w szkole handlowej w Fraustadt (Wschowa).
Tam zaprzyjaźnił się ze Stefanem Rakowiczem z Poznania. Obaj postanowili po ukończe-
niu szkoły zostać wspólnikami w interesach. Niewielka kwota pieniężna, którą otrzymał
od rodziców, wraz z wkładem finansowym wspólnika pozwoliły na zakup większej ilości
zboża po niskiej cenie. Po wzroście rynkowej ceny zboża, sprzedali je z zyskiem. Był to
pierwszy sukces handlowy obu wspólników.
 Kolejne prowizje z przedsięwzięć handlowych lokowali w dalsze inwestycje. Na początku
kupili podupadłą cegielnię na Junikowie w Poznaniu, która po remoncie zaczęła przynosić
dochody. Największą jednak inwestycją było nabycie młyna w Ostrowie Wlkp. Po prze-
prowadzeniu niezbędnych prac remontowych, połączonych z rozbudową młyna, zakupiono
nowe maszyny i zatrudniono pracowników. Od samego początku młyn świetnie prosperował,
przerabiając dziennie 80 ton zboża na rynek krajowy i na eksport. Zatrudnieni pracownicy,
wspominali po latach, o szacunku jakim darzył ich M. Walczak i godnych zarobkach.
 W czerwcu 1938 r. ożenił się ze śpiewaczką Zofią z Lubicz-Chojeckich. Ślub odbył się
w Warszawie w kościele św. Michała przy ul. Puławskiej. Małżonkowie zamieszkali w do-
mu przy młynie. Po wybuchu wojny nie zdecydował się na wyjazd z kraju. Dodatkowo
napotkał problemy nie mogąc podjąć ulokowanych w bankach pieniędzy. Z uwagi na swe
wyksztalcenie, zdobyte jeszcze w zaborze pruskim, oraz biegłość w posługiwaniu się języ-
kiem niemieckim, władze okupacyjne wielokrotnie proponowały mu podpisanie volkslisty.
Zawsze jednak odmawiał, co spowodowało, że musiał uciekać z Ostrowa Wlkp.
 Wraz z małżonką znaleźli się na terenie Generalnej Guberni w Puławach. Tam przy-
dzielono im mały pokoik bez żadnych wygód. M. Walczak przymusowo pracował jako ma-
gazynier. Po wojnie nie mogli wrócić do Ostrowa Wlkp., zamieszkali więc w Kazimierzu
nad Wisłą.

Walczak Michał
(1888-1954) przemysłowiec

61

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 W 1948 r. dekretem władz znacjonalizowano obydwie firmy M. Walczaka. Był
to dla niego ogromny cios, z którym nigdy się nie pogodził się. Z ostrowskiego młyna
rozkradziono wszystkie maszyny i zainstalowano tam silosy. Podobnie postąpiono z cegiel-
nią na Junikowie w Poznaniu. Kolejne lata zamieniły oba świetnie prosperujące przedsię-
biorstwa w ruinę.
 W 1952 r. przyszła na świat córka M. Walczaka. Niedługo po tym w Żerkowie zmarła
jego matka. W 1953 r. zaczął poważnie chorować. Jedną z przyczyn były niewątpliwie
wydarzenia związane z przejęciem przez władze obu firm w Wielkopolsce. Do końca
jednak wierzył, że władze mu je zwrócą. Zmarł w Kazimierzu nad Wisłą.
 Zmarł 23.10.1954 r. Zgodnie z jego ostatnia wolą został pochowany na cmentarzu
w Żerkowie, gdzie spoczywa w grobie rodzinnym obok żony i rodziców.

Zbiory rodzinne

Informacje – Michalina Walczakówna.

Opracowanie: Robert Rogacki

62

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 Urodził się 20.10.1891 r. w Łuszczanowie, syn Ignacego i Elżbiety. W Łuszczanowie
spędził młodzieńcze lata.
 Najpierw uczył się zawodu u jednego z miejscowych majstrów, a następnie przez dwa
lata przebywał w Berlinie, gdzie studiował budownictwo najprawdopodobniej na tamtej-
szym Uniwersytecie Technicznym.
 Wybuch I wojny światowej zniweczył jego plany. Wasielewski musiał przerwać studia
i powrócić w ojczyste strony.
 Około 1918 r. zawarł związek małżeński z Władysławą Królak i zamieszkał w jej
rodzinnym domu w Szczonowie. Mieli czworo dzieci: Irenę, Bogumiłę, Mieczysława
i Tadeusza.
 W odrodzonej ojczyźnie Wasielewski szybko znalazł swoje miejsce, zakładając w Żer-
kowie przedsiębiorstwo budowlane, które dzięki jego zdolnościom stało się znane w oko-
licy. Nie ograniczał się on bowiem do postawienia budynku, umiał go także doskonale
zaprojektować. Budowle jego pomysłu powstawały nie tylko na terenie ziemi żerkowskiej,
ale również w całej Wielkopolsce. Wśród nich należy wyróżnić pokaźna ilość domów
włościańskich, mieszczańskich i przeróbek pałaców. Charakteryzowały się one „Jasnymi
tynkowanymi ścianami, dużymi płaszczyznami dachów krytych karpiówką, a także gan-
kami naśladującymi dworkowe portyki”. Tworząc własny styl, budowniczy korzystał więc
z architektury polskiej, nie zapominając o tym, by nowe budowle pasowały do krajobrazu
i podkreślały jego walory.
 Pierwszy dom dla swojej rodziny zbudował w 1924 r. i znajduje się on przy ul. Mickie-
wicza (dawny punkt weterynaryjny). Jednak rodzina Wasielewskich nie mieszkała tam zbyt
długo, ponieważ w 1927 r. powstała druga willa, także przy ul. Mickiewicza (obok kościoła
ewangelickiego), która do dzisiaj pozostaje ich własnością.
 Około 1934 r. W. zajmował się przebudową Apteki pod Orłem. Elewację jego autorstwa
możemy podziwiać do dzisiaj, łącznie z sylwetką orła stanowiącego symbol apteki, znajdu-
jącego się do II wojny światowej na szczycie budynku.
 Wasielewski wykonywał jeszcze wiele innych prac. Warto wspomnieć chociażby pro-
jekt oryginalnego nagrobka, który do dzisiaj uważany jest za jeden z najciekawszych na
żerkowskim cmentarzu. Pochodzi on z 1925 r. i wykonany został dla Antoniego Ptaszyń-
skiego. „Na nogach z wolutami (skopiowanymi z kościelnej mównicy) wspiera się rzeźba
Chrystusa niosącego krzyż”. Na płycie widnieje napis „Żyliśmy, boś chciał. Umarliśmy,
boś kazał. Zbaw, bo możesz”.

Wasielewski Karol
(1891-1979) architekt, budowniczy.

63

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

 W 1936 r. Wasielewski wyjechał do Gdyni, aby pracować przy budowie pierwszego pol-
skiego portu.
 Na początku II wojny światowej rodzina Wasielewskich została eksmitowana ze swo-
jego domu, który ze względu na okazały wygląd został zajęty przez komisarza obwodu
SS obersturmfurera Dőrnera.
 Jak wspomina córka Bogumiła, dzięki temu, iż ojciec urządził na strychu skrytkę, udało
się ocalić niektóre sprzęty i rodzinne pamiątki.
 Po wojnie Wasielewski nadal pozostał czynny zawodowo. Pracował między innymi
przy remoncie kościoła św. Stanisława, wykonując daszek przy prezbiterium oraz nowe wią-
zanie na świątyni.
 Warto wspomnieć o pasji budowniczego, czyli myślistwie. Należał on do koła łowiec-
kiego, a w jego rodzinnym domu do dzisiaj znajduje się interesująca kolekcja trofeów w po-
staci rogów jeleni, z których można wyczytać miejsce i rok upolowania.
 Zmarł 11.05.1979 r. w Żerkowie gdzie został pochowany.

Archiwum rodzinne W. – USC Żerków. Zbiory autora.

Opracowanie: Monika Zielińska

64

Ocalenie od zapomnienia i propagowanie bogactwa dziedzictwa kulturowego regionu Szwajcarii Żerkowskiej

Urodzony 9.10.1939 r. w Żerkowie. Syn Stanisława i Józefy z domu Rogackiej. Miał
brata Janusza i siostrę Emilię.

Od września 1946 r. rozpoczął naukę w siedmioklasowej Szkole Podstawowej w Żerkowie,
którą ukończył w 1953 r. W latach 1954-1958 kształcił się w Liceum Ogólnokształcącym
w Jarocinie. Następnie ukończył Jednoroczną Szkołę Dmuchaczy Szkła Laboratoryjnego
przy Zasadniczej Szkole Chemicznej w Poznaniu. Po ukończeniu tej szkoły w 1959 r.
został przyjęty do Wyższej Szkoły Rolniczej na Oddział Technologii Rolno-Spożywczej
w Poznaniu. Niestety po trzech semestrach nauki musiał zrezygnować z dalszych
studiów z powodu trudnej sytuacji materialnej rodziców. Od 14 .10.1960 r. do 16.01.1961 r.
pracował jako nauczyciel kontraktowy w Boguszynie, a od 17.01.1961 r. do 31.05.1961 r.
w Szypłowie gmina Nowe Miasto. W czasie pełnienia obowiązków nauczyciela kontrak-
towego dokształcał się w Korespondencyjnym Liceum Pedagogicznym w Krotoszynie.
W lipcu 1961 roku zdał egzamin dojrzałości w tamtejszej szkole zdobywając kwalifikacje
nauczyciela. Od 1.09.1961 r. do 31.08.1963 r. pełnił obowiązki nauczyciela w Szkole Pod-
stawowej w Pięczkowie gmina Krzykosy. W lipcu 1962 r. rozpoczął naukę w II Zaocznym
Studium Nauczycielskim dla Pracujących w Poznaniu na kierunku fizyka z matematyką,
które ukończył 28.07.1965 r.

Od 1.09.1963 r. do 31.08.1967 r. pracował jako nauczyciel w Szypłowie.
Następnie od 1.09.1967 r. do 31.08.1997 r. pracował w Szkole Podstawowej w Kretkowie.

W międzyczasie w latach 1975-1977 ukończył w Instytucie Kształcenia Nauczycieli
w Poznaniu Studium Nauczania Początkowego Matematyki, a w latach 1977-1980 Studium
Przedmiotowo-Metodyczne w Kaliszu, kierunek nauczanie początkowe. W tym okresie
od 01.09.1991 r. do 31.08.1993 r. pełnił funkcję dyrektora Szkoły Podstawowej w Kretko-
wie, a w latach od 1.09.1993 r. do 31.08.1997 r. – pełnił funkcję kierownika Szkoły Filialnej
w Kretkowie.

Z dniem 31.08.1997 r. przeszedł na emeryturę. Jako nauczyciel przepracował ogółem
37 lat i 7 miesięcy.

Zmarł 20.04.2011 r. w Poznaniu, pochowany na cmentarzu w Kretkowie.
1979 r. – Nagroda Ministra Oświaty i Wychowania III Stopnia za osiągnięcia w pracy

dydaktycznej i wychowawczej.

Opracowanie: Jan Jajor

Zdrojowy Eugeniusz
(1939-2011) nauczyciel, dyrektor szkoły w Kretkowie.

