WYCIECZKA DYDAKTYCZNA

„ŚLADAMI POWSTANIA WIELKOPOLSKIEGO”

Opracowali:
 Filip Budzik
Piotr Maciejewski
Maksymilian Krumholz
Arkadiusz Juraszek
Zofia Gólska
Zofia Kociemska
Pomoc i wsparcie : Anna Bielawska		

Na początku naszej wycieczki prosimy się zapoznać tłem historycznym Powstania Wielkopolskiego

 Powstanie wielkopolskie – toczące się na przełomie lat 1918–1919. Polacy domagali się powrotu ziem zaboru pruskiego do Rzeczypospolitej, umacniającej swoją niepodległość.
Powstanie wielkopolskie wybuchło 27 grudnia 1918 w Poznaniu, w czasie wizyty powracającego do Polski Ignacego Jana Paderewskiego, który w drodze do Warszawy przybył 26 grudnia do Poznania, owacyjnie witany. Tego samego dnia Paderewski wygłosił przemówienie do swoich rodaków licznie zgromadzonych przed hotelem Bazar. Nazajutrz 27 grudnia swoją paradę wojskową na Świętym Marcinie urządzili Niemcy – zrywano polskie i koalicyjne flagi, napadano na polskie instytucje – doszło do zamieszek, w wyniku których wywiązała się walka, podjęta następnie przez oddziały kierowane przez Polską Organizację Wojskową Zaboru Pruskiego.
Pierwsze strzały padły przy Bazarze i Prezydium Policji, pierwszą ofiarą był Franciszek Ratajczak. Dzień później dowódcą powstania mianowano Stanisława Taczaka. W styczniu Naczelna Rada Ludowa przejęła władzę i obsadziła część stanowisk Polakami. Kolejne części Poznania zostawały wyzwolone. 6.01.1919 r. doszło do jednego z najważniejszych wydarzeń: Powstańcy zdobyli lotnisko na Ławicy. Tym samym Poznań został wyzwolony. Walki toczyły się m.in. pod Nakłem i Szubinem. 16.01.1919 r. Józef Dowbor Muśnicki został naczelnym wodzem powstania. Następnego dnia ogłoszono pobór do wojska. 26.01.1919 r. na placu Wolności odbyło się uroczyste zaprzysiężenie powstańców.
Powstańcy w krótkim czasie opanowali całą Prowincję Poznańską z wyjątkiem jej północnych i południowo-wschodnich obrzeży. Powstanie zakończyło się 16 lutego 1919 roku rozejmem w Trewirze, który rozszerzał na front powstańczy zasady rozejmu w Compiègne z 11 listopada 1918 kończącego I wojnę światową. Było to jedno z czterech, obok powstania wielkopolskiego 1806 roku, powstania sejneńskiego w 1919 roku i II powstania śląskiego w 1920 roku, zwycięskich powstań w dziejach Polski. Pierwsze z polskich powstań z tamtego okresu, które umożliwiło realizację wszystkich założonych celów.
Wielkopolska znalazła się w granicach odradzającego się po 123 latach niewolo Państwa Polskiego.

Trasa wycieczki „Śladami Powstania Wielkopolskiego”:

Pomnik Powstańców Wielkopolskich
Pasaż Apollo
Tablica pamiątkowa Franciszka Ratajczaka
Płyta pamiątkowa poświecona przysiędze wojsk wielkopolskich -Plac Wolności
Tablica pamiątkowa poświęcona I.J.Paderewskiemu – Bazar
Tablice pamiątkowe poświęcone dowódcom powstania : Stanisław Taczak i Józef Dowbor – Muśnicki – Muzeum Narodowe
Pomnik 15 Pułku Ułanów - ul Ludgardy
Odwach – Muzeum Powstania Wielkopolskiego
Cmentarz Zasłużonych – grób Stanisława Taczaka – Wzgórze św. Wojciecha

Ad.1.

Pomnik Powstańców Wielkopolskich znajduje się u zbiegu ulic Wierzbięcice i Królowej Jadwigi. Zaprojektował go Alfred Wiśniewski, a oficjalne odsłonięcie nastąpiło w 1965 roku. Składa się z elementów: postaci dwóch powstańców oficera z szablą i szeregowca z karabinem w ręku oraz 17 metrowego szarego granitowego monumentu. Obelisk ozdobiono na wysokości 6 metrów płaskorzeźbami przypominającymi historię Najdłuższej Wojny Nowoczesnej Europy: na froncie orzeł, a po bokach strajk dzieci wrzesińskich, wóz Drzymały, postać Marcina Kasprzaka wśród robotników i śmierć pierwszego powstańca Franciszka Ratajczaka.
W 1988 przebudowano otoczenie pomnika (według projektu Jerzego Nowakowskiego) – powstał plac apelowy o powierzchni 1800 m². na którym odbywają się uroczystości związane z Powstaniem Wielkopolskim.

Ad.2.
[bookmark: _GoBack][image: Znalezione obrazy dla zapytania tablica pamiątkowa przed kinem apollo w poznaniu]

Tablica pamiątkowa umieszczona na ścianach poznańskiego kina (teatru) Apollo ma za zadanie upamiętnić Poznaniaków pragnących powrotu Wielkopolski do PolskiNa pamiątkowej tablicy umieszczone zostały: fragment kazania księdza Antoniego Stychela wygłoszonego podczas obrad Sejmu Dzielnicowego oraz ”podziękowania” Wielkopolan z okazji 80. rocznicy tego właśnie sejmu. Umiejscowienie samego „ orła z tabliczkami w szponach” nie jest przypadkowe. To właśnie Apollo było miejscem obrad – wcześniej już wspomnianego- Sejmu Dzielnicowego. Samo kino, a co za tym idzie tablica znajduje się na Pasażu Apollo w centrum Poznania.

[image: Znalezione obrazy dla zapytania tablica ratajczaka w poznaniu]Ad.3.

Franciszek Ratajczak (ur. 24 listopada 1887r. w Śniatach, zm. 27 grudnia 1918 r. w Poznaniu), syn Józefa i Eufrozyny Piotrowskich, powstaniec wielkopolski, który zginął jako pierwszy w Poznaniu.Był czynnym członkiem Towarzystwa Gimnastycznego "Sokół". Musiał być bardzo aktywnym działaczem, gdyż po rewolucji listopadowej 1918 roku, został skierowany do Poznania, by pomóc w organizacji ruchu niepodległościowego. Na początku grudnia 1918 wraz z grupą ludzi został przydzielony do oddziałów Służby Straży i Bezpieczeństwa stacjonujących w Forcie Raucha (Berdychowo) pod dow. por. Ed. Krauzego. W dniu wybuchu powstania wielkopolskiego 27 grudnia 1918 wraz z całym oddziałem został skierowany do zamku cesarskiego, w celu wzmocnienia stacjonującej tam polskiej załogi. Ostrzeliwany przez niemieckich grenadierów pluton, w którym służył, nacierał na prezydium policji. W czasie ataku został ciężko ranny i w godzinach wieczornych zmarł. Pochowano go w grobowcu powstańców wielkopolskich na Cmentarzu Górczyńskim w Poznaniu, uznawany jest za pierwszą ofiarę powstania.
Ad.4.
. [image:]

Tablica Pamiątkowa na Placu Wolności –znajduję się przed wschodnią fasadą Arkadii. Tablica ta upamiętnia wydarzenie 26 stycznia 1919 roku, kiedy to w tym miejscu powstańcy wielkopolscy składali uroczystą przysięgę żołnierską. Przed przysięgą powstańców została odprawiona msza święta przy ołtarzyku wykonanym ze srebrnych plakiet z Kaplicy Matki Boskiej Różańcowej z kościoła Dominikanów. Obecnie ołtarzyk znajduje się w Zamku Kórnickim w Sali Mauretańskiej.

Ad.5.
[image: C:\Users\Rafal\Desktop\299442.jpg]
Tablica pamiątkowa I.J.Paderewskiego - umieszczona jest na ścianie budynku hotelu Bazar. Mimo zakazu władz niemieckich Ignacy Paderewski przybył do stolicy wielkopolski i właśnie z okien hotelu Bazar wygłosił przemówienie, które wznieciło wybuch powstania. Tablica ufundowana została w 1928 roku, w dziesiątą rocznicę wybuchu powstania wielkopolskiego.
Ignacy Jan Paderewski (1860-1941) – słynny polski pianista, kompozytor i polityk. Uhonorowany m.in.: Orderem Orła Białego, francuskim Krzyżem Wielkim Legii Honorowej oraz tytułem Rycerza Wielkiego Krzyża Orderu Imperium Brytyjskiego.W dniach 26-31 grudnia 1918 r. w hotelu Bazar mieszkał Ignacy Jan Paderewski. 26 grudnia wieczorem, po powitaniu przez prezydenta miasta Jarogniewa Drwęskiego oraz przewodniczącego Naczelnej Rady Ludowej Bolesława Krysiewicza, postanowił sam przemówić do zebranych pod Bazarem tłumów. Paderewski wygłosił przemówienie z okna znajdującego się nad wejściem głównym do Bazaru, od strony pl. Wilhelmowskiego (Wolności). Choć Paderewski starał się nie podgrzewać nastrojów, jego przemówienie okazało się wstępem do wybuchu powstania wielkopolskiego
Budynek Bazaru powstał w latach 1838-42 z inicjatywy Karola Marcinkowskiego, który przyczynił się do powstania spółki pod nazwą Bazar Poznański. Zniszczony w 1945 r. budynek odbudowano w uproszczonej formie w 1949 r. i do 1988 r. mieścił się tu hotel Orbis - Bazar. W 1990 r. zwrócono gmach dawnym właścicielom i obecnie nadal trwa generalny remont gmachu przywracający mu pierwotny wygląd; w odremontowanych już pomieszczeniach znajdują się sklepy. Zgodnie z zamierzeniami inicjatorów budowy Bazar był nie tylko centrum polskiego życia gospodarczego i kulturalnego Poznania pod zaborem pruskim, ale także miejscem spotkań towarzyskich i zabaw. Gmach był też miejscem ważnych wydarzeń historycznych. W czasie Wiosny Ludów (1848) rezydował w nim Komitet Narodowy. Natomiast 27 grudnia 1918 r. ostrzelanie hotelu, w którym zatrzymał się Ignacy Paderewski, stało się pretekstem do wybuchu walk powstania wielkopolskiego 1918-19 r.

Ad.6.
[image: C:\Users\Rafal\Desktop\normal_d6f839c0f3b5860453c7b9f78202994d.jpg]
Tablice pamiątkowe poświęcone dowódcom powstania : Stanisława Taczaka i Józefa Dowbora – Muśnickiego –umieszczono na elewacji Muzeum Narodowego W centralnym punkcie umieszczony jest orzeł z datami 1918-1919. Po jego bokach widnieją podobizny głównych dowódców zwycięskiego zrywu, które pozwoliło przywrócić Wielkopolskę do macierzy. Tablica ufundowana została przez mieszkańców Wielkopolski w grudniu 1988 roku.
[image:]
Stanisław Taczak (ur. 8 kwietnia 1874 w Mieszkowie koło Jarocina, zm. 2 marca1960 w Malborku) – kapitan piechoty Armii Cesarstwa Niemieckiego, pierwszy naczelny dowódca powstania wielkopolskiego i podpułkownik go raz generał brygady Wojska Polskiego, zastępca senatora wybrany w 1935 roku w województwie poznańskim, prezes Zarządu Głównego Związku Weteranów Powstań Narodowych.
27 grudnia 1918 spotkał się z Wojciechem Korfantym, który po przedstawieniu sytuacji zaproponował mu w imieniu Komisariatu NRL, stanowisko tymczasowego naczelnego dowódcy powstania, z jednoczesną promocją na stopień majora. Pośrednikiem tego spotkania był ks. Teodor Taczak – brat Stanisława. Mjr Stanisław Taczak stanął na czele powstania, a jego największym zadaniem było zintegrowanie żywiołowo powstających oddziałów w jedną armię. Stworzył Sztab Generalny Armii Wielkopolskiej, oraz sformował dziewięć wielkopolskich Okręgów Wojskowych. 16 stycznia 1919 roku, z przyczyn personalnych (zbyt niski stopień) i politycznych (dopuszczał do organizacji rad żołnierskich), przekazał dowództwo gen. Józefowi Dowborowi-Muśnickiemu,

[image: Ilustracja]
Józef Dowbor-Muśnicki] (ur. 25 października 1867 w Garbowie, zm. 26 października 1937 w Batorowie) – generał lejtnant Armii Imperium Rosyjskiego i generał broni Wojska Polskiego, naczelny dowódca Sił Zbrojnych Polskich w byłym zaborze pruskim.
W dniu 6 stycznia 1919 otrzymał wezwanie od Naczelnej Rady Ludowej do objęcia dowództwa nad powstaniem wielkopolskim. Muśnicki udał się najpierw do Warszawy, gdzie odbył rozmowę z Józefem Piłsudskim, który potwierdził nominację NRL, a następnie do Poznania, gdzie przybył 8 stycznia. Oficjalnie stanowisko dowódcy przejął od majora Stanisława Taczaka 16 stycznia. Kontynuował on organizację Armii Wielkopolskiej ("Sił Zbrojnych Polskich w byłym zaborze pruskim") wprowadzając m.in. obowiązkową służbę wojskową i powołując pod broń 11 roczników rekrutów, dzięki czemu udało mu się stworzyć blisko 100-tysięczną armię. Dążył do apolityczności wojska odsuwając od wpływu na decyzje oficerów o radykalnych poglądach oraz likwidując rady żołnierskie. Jako dowódca popierał idee rozszerzenia powstania na Pomorze Gdańskie i ofensywę w kierunku Gdańska, sprzeciwiając się jednocześnie uszczuplaniu Armii Wielkopolskiej poprzez posyłanie oddziałów na wschód. W marcu 1919 został awansowany na generała broni. Następnie przeprowadził proces integracji Armii Wielkopolskiej z resztą WP, pozostając faktycznym jej dowódcą jako dowódca Frontu Wielkopolskiego.

Ad.7.
[image: Znalezione obrazy dla zapytania pomnik 15 pułku ułanów poznańskich]

Pomnik 15. Pułku Ułanów Poznańskich przy ul. Ludgardy powstał w 1927 roku. Zaprojektowali go Mieczysław Lubelski i Adam Ballenstaedt na pamiątkę walk Pułku z bolszewikami w 1920 roku. W uroczystości odsłonięcia pomnika wzięli udział m.in. generałowie Kazimierz Sosnkowski i Władysław Anders. W 1939 roku został zniszczony przez nazistów. Ponownie odbudowano go w 1982 roku. Kopię pierwotnej figury wykonali Benedykt Kasznia i Józef Murlewski, jednak smok nie dysponował już czapką z czerwoną gwiazdą (symbolem bolszewizmu).
Poznański pułk ułanów to najbardziej poznańska jednostka wojskowa. Sformowany został w pierwszych dniach Powstania Wielkopolskiego jako oddział Strzelców Konnych Straży Poznańskiej, składający się z poznaniaków doświadczonych na polach bitew I wojny światowej oraz młodzieży, wkrótce rozrósł się na tyle, że przyjął nazwę 1 pułku Ułanów Wielkopolskich. Obecną nazwę pułk przyjął po podporządkowaniu wojska wielkopolskiego Naczelnikowi Państwa Józefowi Piłsudskiego, wówczas jego dowódcą został ppłk Władysław Anders, a fakt dopisania w nazwie miasta powstania i stacjonowania pułku był wynikiem osobistego listu prezydenta Poznania Jarogniewa Drwęskiego do Marszałka Piłsudskiego.

Ad.8.
,
[image: Znalezione obrazy dla zapytania odwach w poznaniu]

Odwach – Muzeum Powstania Wielkopolskiego- budynek na Starym Rynku w Poznaniu powstał w XVIII w. Pierwszy drewniany budynek zastąpiono nowym, zbudowanym w latach 1783-1787 według projektu warszawskiego architekta Jana Chrystiana Kamsetzera, w stylu klasycystycznym. Budowę sfinansował starosta generalny Wielkopolski – Kazimierz Raczyński. Służył jako siedziba dla straży miejskiej, a później policji.
Stała ekspozycja poświęcona Powstaniu Wielkopolskiemu 1918-1919 przedstawia przebieg powstania, sylwetki działaczy niepodległościowych, dowódców wojskowych oraz rozwój organizacyjny Armii Wielkopolskiej od ochotniczych, luźnych oddziałów po kilkudziesięciotysięczne, regularne wojsko. Na ekspozycji obejrzeć można broń, mundury i wyposażenie żołnierzy, odznaki, odznaczenia, sztandary oraz materiały ikonograficzne - fotografie, rysunki, obrazy, rzeźby. Spośród kilkuset zgromadzonych muzealiów zwracają uwagę: kopia munduru podarowanego gen. Józefowi Dowbór-Muśnickiemu przez jego podkomendnych z Toruńskiego Pułku Strzelców (63 pp), oryginalny płat sztandaru, uszyty i wywieszony w nocy z 27 na 28 grudnia 1918 roku. Szczególne zainteresowanie zwiedzających wzbudza stanowisko ciężkiego karabinu maszynowego MG 08 "Maxim", prezentowanego w realiach okopu z lat I wojny światowej.

Ad.9.

Cmentarz Zasłużonych – grób Stanisława Taczaka - który zapisał się na kartach historii m in. dowodząc polskimi żołnierzami w powstaniu wielkopolskim, a także będąc generałem na frontach II wojny światowej. Jako laureat wielu odznaczeń wojskowych oraz świetny strateg jest przez Polaków uważany za bohatera narodowego. Po śmierci generała - 2 marca 1960 w Malborku- podjęto szybką decyzję o pochowaniu ciała w mieście jego zgonu. Za wstawiennictwem Czesława Knolla (kolegi) Taczaka z czasów inwazji III Rzeszy na Polskę, który znał jego wolę oraz udokumentował ją rękopisem zwłoki generała przetransportowano na Cmentarz Zasłużonych Wielkopolan na Wzgórzu św. Wojciecha w Poznaniu . Sama ceremonia pogrzebowa nie była zbytnio okazała z powodu negatywnego nastawienia władz komunistycznych.

image4.jpeg

image5.jpeg
CZESC PAMIECI
- POWSTANCOW
~WIELKOPOLSKICH
DNIA 27 GRUDNIA 1918r.
POLEGL |
W TYM MIEJSCU
W WALCE

. yOJCZYZNY SYN

IEMI WIELKOPOLSKIE]
7 FRANCISZEK
RATAJCZAK

: -i | 0 WYZWOLENIE
z

s v T AN A
N, e AL ~ s off

image6.jpeg

image7.jpeg
|| VELKIEMU SYNOW Pois
WX ROCZNICE %

FOWSTANIA WIELKOPOLSK(EGq - -
£K TOWARLYSTW. UCZESTNIKW

OWSTANIA W WIELKOPOLSCE:
1918419

_ eV e

image8.jpeg

image9.jpeg

image10.png

image11.jpeg

image12.jpeg

