
Trasa wycieczki: Szlak kościołów
drewnianych wokół Puszczy

Zielonka cz.1

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

bardzo łatwa

Opis wycieczki

?Puszcza Zielonka jest parkiem krajobrazowym, a zarazem największym obszarem leśnym w sąsiedztwie
Poznania, rozciągającym się po jego północno-wschodniej stronie. Szlak kościołów drewnianych wokół Puszczy
Zielonka jest przeznaczony dla turystów zmotoryzowanych. Dojazd do kolejnych kościołów jest dobrze
oznakowany i prowadzi najczęściej dobrze utrzymanymi asfaltowymi drogami.

Na trasie znajduje się kilka większych miasteczek takich jak Pobiedziska, Kiszkowo, Skoki czy Murowana
Goślina, w których można zatrzymać się odpocząć i coś zjeść. Osoby preferujące wycieczki rowerowe mogą
odwiedzić kościoły jeżdżąc przez środek Puszczy Zielonka licznymi wyznaczonymi trasami. W samej puszczy
znajdują się miejsca biwakowe, w ktorych można się zatrzymać samochodem lub rowerem i rozpalić ognisko.

Trasa jest profesjonalnie promowana. Można kupić przewodniki drukowane lub na DVD. Na wycieczkę dobrze
jest wybrać się w ważne kościelne święta jak np. Wielki Piątek, Boże Ciało, Wielkanoc wybranie takiego terminu
gwarantuje, że większość kościołów będzie otwarte przez większą część dnia.

Program wycieczki

2

Kicin
Kościół św. Józefa z XVIII w.
Kicin był na uposażeniu prepozytury (probostwa)
katedralnej z Poznania, której członkiem był także Jan
Kochanowski.

Obecny kościół powstał z fundacji biskupa poznańskiego
Józefa Tadeusza Kierskiego w latach 1749-51 r. Drewniany
z wieżą, kryty gontem, stoi na wysokim wzniesieniu, być
może w miejscu dawnego grodziska. Wyposażenie wnętrza
jest przeważnie barokowo-rokokowe. Warto zobaczyć
zwłaszcza kopię obrazu z 1678 r. Matki Boskiej ze Świętej
Góry w Gostyniu, znajdującą się w ołtarzu głównym.

52°27'43"N 17°01'23"E | na mapie:A

Wierzenica
Drewniany kościół parafialny i
Lenartowicz odkryty na nowo

Ukryta pośród drzew niewielka drewniana świątynia należy
do najstarszych na szlaku drewnianych kościołów
wytyczonym dookoła Puszczy Zielonka. Mało tego –
plasuje się w pierwszej dziesiątce najstarszych drewnianych
obiektów sakralnych Wielkopolski (a lista obejmuje grubo
ponad 200). Istnieją przesłanki by sądzić, że stała tu już
pod koniec XII w., ale pierwsze pisemne wzmianki o niej
pochodzą z roku 1335. Najstarsze fragmenty oglądanej dziś
budowli datowane są wprawdzie na koniec wieku XVI,
jednak o jej późnośredniowiecznym jej pochodzeniu
świadczą chociażby umieszczone wyłącznie od wschodu i
południa okna.

Wierzenicki kościółek zaskakuje pod każdym względem;
zwłaszcza niewtajemniczonego turystę. Z pozoru prosta
bryła, podczas obchodzenia świątyni dookoła zadziwia
swym rozczłonkowaniem i urozmaiconym pokrojem
gontowego dachu. Wnętrze zachwyca nawet największych

malkontentów. Jest jednocześnie ludowo-chłopskie i
wielkopańskie. W każdym jego miejscu natykamy się na
skarby - począwszy od ołtarza głównego, przez ołtarze
boczne, wiszące na ścianach detale aż po fascynujące drzwi
grobowe Augusta Cieszkowskiego.

Drewniany ołtarz główny pomalowano tak sprytnie, że do
złudzenia przypomina marmur. Obraz (1636) wprawiony w
jego środek jest w pewnym sensie unikatowy. U stóp Matki
Boskiej Wierzenickiej wymalowano na nim wyraźną postać
mężczyzny, a w przeciwległym rogu dwa woły i karczmę.
Napis pośrodku głosi, że jest to postać fundatora (obrazu),
kołodzieja Bartłomieja, który odwzorowane obok dwa
bydlątka oddał bez żalu, by malowidło mogło powstać.
Niezbyt często oglądać można w tej roli zwykłego człeka z
gminu, a jeszcze rzadziej tak oficjalnie podawano to do
publicznej wiadomości.

Umieszczony w bocznej ścianie kościoła nagrobek hrabiego
Cieszkowskiego jest już marmurowy w każdym calu (za
wyjątkiem wiodących do niego wrót). Odlane w brązie
drzwi -według Kolbuszewskiego „najcenniejsze
dzieło polskiej romantycznej rzeźby nagrobnej” - są
zaskoczeniem chyba najgłówniejszym. Po pierwsze
– ich twórcą był poeta Teofil Lenartowicz, a po
drugie – wcale nie wiodą do grobowca. Wejście do
krypty rodowej znajduje się tuż obok, w… kościelnej
podłodze.

To nie wszystkie skarby wierzbnickiej świątyni. Trzeba tam
koniecznie pojechać i obejrzeć je na własne oczy. Można
także liczyć na fachowe oprowadzenie po wnętrzu oraz
wejście do krypt.

52°27'49"N 17°04'08"E | na mapie:B

Uzarzewo
Kościół św. Michała Archanioła

Już w roku 1510 w Uzarzewie stał kościół drewniany. W
1749 r., ze względu na nienajlepszy stan, budynek został
rozebrany. Jeszcze w tym samym roku, właściciel wsi

3

Felicjan Napruszewski ufundował obecny kościół. 130 lat
później, z fundacji Antoniny Lipskiej z Kraszewskich,
dobudowano wieżę. Ma ona konstrukcję słupową, na planie
kwadratu w części przyziemnej, ośmioboczna w górnej
części. Nakryta jest ostrosłupowym hełmem. W 1900 r.
rodzina Żychlińskich ufundowała neobarokową kaplicę
grobową.

Kościół stoi na niewielkim wzniesieniu w dolinie rzeczki
Cybiny, jest orientowany, konstrukcji szachulcowej, z
wypełnieniem ceglano-glinianym. Wewnątrz zwraca uwagę
skromne wyposażenie barokowe. Kościół otacza niewielki
cmentarz z zabytkowymi grobowcami. Na jednym z nich
znajduje się rzeźba nagrobna Pielgrzym (kopia dzieła dłuta
Władysława Marcinkowskiego z XIX w.).

52°26'57"N 17°07'31"E | na mapie:C

Węglewo
Kościół św. Katarzyny

Świątynia powstała w 1881 r. i jest przykładem
drewnianego budownictwa sakralnego. Wewnątrz znajduje
się późnogotycka figura Matki Boskiej. Warto zobaczyć
szczególnie obraz Matki Bożej zwanej Panią z Wyspy
znajdujący się w ołtarzu głównym. Wedle przekazu ustnego

aktualnego do dziś, obraz ten przybył ze świątyni lub z
kaplicy w Ostrowie Lednickim (piastowskiej wyspie).

Kilka lat temu kościół św. Katarzyny został gruntownie
odnowiony. W sąsiedztwie świątyni znajduje się grób
rodziców prof. Józefa Kostrzewskiego - uważanego za
jednego z ojców polskiej archeologii - badacza m.in.
Biskupina.

52°30'53"N 17°18'27"E | na mapie:D

Sławno
Kaplica św. Rozalii (1785 r.)

Kaplica cmentarna, jednonawowa, drewniana, konstrukcji
zrębowej wzniesiona została w 1785 r. Wewnątrz zachował
się barokowy ołtarz z okresu budowy kaplicy z obrazem św.
Rozalii. Po remoncie przeprowadzonym w 1930 r. ściany
kaplicy udekorowane zostały polichromią przedstawiającą
girlandy róż i lilii. Na wzgórzu cmentarnym wokół kaplicy
znajdują się między innymi zabytkowe nagrobki.

52°34'48"N 17°21'49"E | na mapie:E

Łagiewniki Kościelne
 Kościół pw. Bożego Ciała

4

Kościół został zbudowany w 1741 r. Świątynia posiada
trzykondygnacyjną wieżę, nakrytą ostrosłupowym dachem.
Trzecia kondygnacja wieży ma kształt ośmioboku.
Wyposażenie wnętrza jest barokowe, w ołtarzu głównym
znajduje się obraz „Ostatnia Wieczerza”.

W najbliższym otoczeniu zabytku stoi dzwonnica z XVIII w.
z zawieszoną sygnaturką z 1749r. Na cmentarzu
przykościelnym znajduje się płyta nagrobna Jerzego
Latalskiego, kasztelana lądzkiego z 1556 r.

52°36'53"N 17°20'33"E | na mapie:F

Kiszkowo
Drewniany kościół św. Jana
Chrzciciela

Pierwszy drewniany kościół we wsi wzniesiony został w XIV
w. Obecny - stojący na wzniesieniu i otoczony
kasztanowcami - wybudowano w 1733 roku. Jest to
świątynia jednonawowa o konstrukcji zrębowej z drewna
modrzewiowego, z wieżą od frontu.

Najstarszą częścią kościoła jest murowana kaplica
pochodząca z XVI wieku i wzniesiona przez Łukasza
Niemojewskiego, właściciela Kiszkowa z wdzięczności za
odzyskanie zdrowia. We wnętrzu warto zobaczyć barokowe
wyposażenie z XVIII wieku, obraz Matki Boskiej, zabytkową
ambonę, chrzcielnicę. W latach 70. i 80. XX wieku kościół
odnowiono.

52°35'21"N 17°15'43"E | na mapie:G

Rejowiec
Kościół pw. Najświętszego Serca
Pana Jezusa

Kościół ufundował w 1626 roku dla kolonistów podkomorzy
Andrzej Rej (wnuk Mikołaja Reja). Obecny kościół
wzniesiono w 1820 roku. Do 1945 roku był to kościół
ewangelicki. Od 1947 roku jest miejsce modlitwy katolików,
a w 1976 roku otrzymał prawa parafialne.

Wnętrze choć niskie, ma balkony typowe dla kościołów
ewangelickich. Barokowy ołtarz główny pochodzi z
kolegiaty w Kruszwicy. W kruchcie zachowało się 13
tabliczek trumiennych polskiej szlachty kalwińskiej z XVII
w. malowanych na blasze. Przy kościele stoi drewniana
dzwonnica, wybudowana w tym samym czasie, kryta
dachem dwuspadowym.

52°37'20"N 17°10'09"E | na mapie:H

Zdjęcia dodane przez (w kolejności): tarep, fot. theguru, ,

5

fot. arch. UMiG Pobiedziska, WWAT, tarep, iwmali, theguru

Trasa dodana przez: theguru

Przewodnik wygenerowany w serwisie
www.polskaniezwykla.pl. Wszystkie prawa zastrzeżone.
Żadna część ani całość Mini przewodnika nie może być
reprodukowana ani przetwarzana w sposób elektroniczny,
mechaniczny, fotograficzny i inny; nie może być użyta do
innej publikacji oraz przechowywana w jakiejkolwiek bazie
danych bez pisemnej zgody Administratora serwisu.
Copyright © 2007 Polska Niezwykła

Wygenerowano:
niedziela 05 maja 2024 13:17:01

6

