


100 ROCZNICA internowania Legionistów w Szczypiornie

Autor: Julia Nowak kl. II D
z Gimnazjum nr 7 w Kaliszu

W Szczypiornie rodziła się niepodległość i prawdziwa legenda Polskich Legionów. Józef Piłsudski mawiał: „Naród, który traci pamięć przestaje być narodem, a staje się jedynie zbiorem ludzi, czasowo zajmujących dane terytorium”.

Zapraszam więc na spacer śladami historii dla upamiętnienia tytułowej rocznicy.

Plan obozu

Lageplan

als Kruppfabrikenanlagen Schutz
und Verschiebung der Schienen.


Obóz usytuowany był w szczerym polu, przy granicy prusko-rosyjskiej, po rosyjskiej stronie, wzdłuż szosy łączącej Kalisz ze Szczypiorem i dalej Ostrowem Wlkp. Miał kształt nieregularnego prostokąta i zajmował obszar niecałych 44 ha. Obóz otoczony był kilkoma rzędami drutów kolczastych i podzielony, także drutami, na mniejsze kwatery zw. obozami. Na zewnętrznych zasiekach powieszono blachy i pudełka od konserw, które miały utrudniać ucieczki. Obóz był dobrze strzeżony. Aleksandra Piłsudska: „Dowiedziałam się, że obóz miał być początkowo zbudowany z drewnianych domków, ale kiedy zabrakło budulca, władze znalazły bardzo pomysłowe wyjście: wykopano obszerne ziemianki, z drewnianymi, na metr wysokimi nadbudówkami, które miały małe okienka. Na pierwszy rzut oka z naszej odległości wyglądało to jak budy dla psów (...) Nawet więzienie na Daniłłowiczowskiej było w porównaniu z ową ziemianką lepsze. Choć tu nie było ani smrodu, ani zaduchu, przeciwnie, miałyśmy aż nadmiar świeżego powietrza, to jednak tam nie widziałam ani jednego szczura.

W Szczypiornie były ich masy.”

Między drutami zarówno zewnętrznymi, jak i wewnętrznymi, krążyli niemieccy wartownicy. Co kilkaset metrów rozmieszczone były wieże obserwacyjne (zwane ironicznie "wieżami ciśnień") z karabinami maszynowymi, dodatkowo wartownicy mieli do dyspozycji także 5 dział polowych. W nocy teren oświetlony były lampami elektrycznymi. Obóz składał się z 4 podobozów (A, B, C, D) przeznaczonych dla jeńców. Oprócz tego w skład obozu wchodził cała infrastruktura: cały kompleks baraków szpitalnych, kaplica, kostnica, magazyny, budynki gospodarcze, w których hodowano zwierzęta, kuchnie, łaźnie, mała elektrownia, odwszawialnie, ujęcia wody, ubikacje, kantyny, własne zastępcze środki płatnicze. Dla Legionistów przeznaczono podobóz C, który składał się z 10 bloków, 1 blok z 5 baraków, 1 barak z 2 sal.

Internowany legionista Jan Gaździcki: „Obóz sprawiał wrażenie jakby było to właściwie jedno olbrzymie, podrutowane wzdłuż i wszerz kretowisko”.


Pierwszy transport legionistów przybył do Szczypiorna 14 lipca 1917r. Wtedy prawdopodobnie (w pociągu) powstał hymn legionów „My pierwsza brygada” - dziś oficjalna pieśń Wojska Polskiego.


Skrajnie trudne warunki mieszkaniowe i aprowizacyjne (zaopatrzenie w artykuły pierwszej potrzeby, zwłaszcza w żywność) nie przeszkodziły legionistom w bogatej działalności edukacyjnej, kulturalno- rozrywkowej, artystycznej i sportowej.

Teatr amatorski tzw. Leguński bałagan


Twórczość obozowa

Rysunki: T. Łubiński


Rysunki T. Łubińskiego


Twórczość obozowa w rysunkach Jerzego Krukowskiego


Kolorowy rysunek: Jerzy Krukowski i Pamiętnik „Wezwanie do Szczypiorna” Kazimierz Balcer 1918r. (własność Muzeum J. Piłsudskiego w Sulejówku)


Zorganizowano sąd obozowy i sądy blokowe (jednym z przewodniczących został Władysław Broniewski, legionowy Orlik), który rozstrzygał sprawy sporne i potępiał wykroczenia. Powołano, jako organ pomocniczy, Komitet Żołnierski składający się z delegatów poszczególnych pułków i oddziałów. Porządku pilnowała milicja obozowa. Zorganizowano własną kuchnię, służbę zdrowia, uruchomiono pocztę i kasę zapomogową.

Na zdjęciu kuchnia


Uruchomiono też sklep obozowy, prowadzono kursy szkolne: maturalne i dla analfabetów oraz specjalistyczne: rolnicze i handlowe a także naukę języków obcych i stenografii. W niewoli legioniści walczyli w ten sposób z głodem, upokorzeniem i nudą. Wspaniałym antidotum na te bolączki okazał się sport.

Na zdjęciu poniżej: gimnastyka


Sport przeciw bezczynności


Na fotografiach gra w krykieta i zawody sportowe


Tu swój początek ma piłka ręczna. Legioniści wymyślili tę grę. Zasady były bardzo proste: umieścić wypchany szmatami worek w bramce przeciwnika. Obozowe warunki przestrzenne uniemożliwiały żołnierzom grę w futbol. Chodziło również o to, żeby oszczędzać obuwie, które szybko niszczyło się przez kopanie. Na zdjęciu zawody sportowe


Stanisław Pewnicki tak napisał o obozowej stołówce:
„Niemcy głodzili, wydając strawę niemożliwą do spożycia [...]. Porcja dzienna żołnierska składała się rano z ¼ litra ersatz herbaty, coś w rodzaju zaparzonego kwiatu lipowego i 150 g chleba zawierającego 25% mąki. Pozostałe 75% składało się z mielonych kasztanów, ziemniaków itp. cudownych odżywek. Na obiad wydawano pół litra wody zagotowanej z mielonych ślimaków morskich i ciętych liści pastewnych buraków”. W celu polepszenia sytuacji żywnościowej w obozie, społeczeństwo Kalisza, już w połowie sierpnia 1917r. Zorganizowało Oddział polskiego Komitetu opieki nad Jeńcami w składzie: Stanisław Bulewski- przewodniczący, Ignacy Łaszczyński- zastępca, Kazimierz Szoltz- sekretarz, Leon Dziewulski- skarbnik. Członkami byli: ks. Jan Sobczyński, J. Bronikowski, S. Murzynowski, S. Orzeł, Sława zakrzewska, A. Sztark, Maria Sulecińska, K. Świdnicka i Zofia Janiszewska

Przyjazd wozu z prowiantem z kaliskiego Komitetu Opieki nad Jeńcami


Życie codzienne

Legioniści przed łaźnią


Pranie bielizny


Przeglądanie prasy


Czas wolny


W słoneczny dzień


**Legioniści na placu
obozowym**


W kolejce po jedzenie


Spożywanie posiłku wewnątrz baraku


Przy posiłku


Mycie naczyń po posiłku


Msza obozowa


Legioniści przed barakami


Legiony w dokumentach

**Pismo naczelnego
komendanta Obozu do
władz zwierzchnich
w Poznaniu**


**List gończy za
zbiegłymi ze
Szczypiorna
legionistami**


Przez cały czas internowania Komenda Legionów, przy pomocy Niemców, prowadziła akcję mającą na celu demoralizację i werbunek legionistów do PSZ (Polskiej Siły Zbrojnej). W końcu solidarność jeńców złamano- pod koniec VIII ok 840 mężczyzn zaciągnęło się do PSZ. Spowodowało to oburzenie pozostałych, którzy obrzucili odstępców kamieniami.

Numer identyfikacyjny. Internowani stanowczo odmawiali jego naszycia, nawet pod groźbą niemieckich karabinów.


Wobec tego numery naszywali im jeńcy rosyjscy, lecz Polacy je zrywali. W odwecie za niesubordynację Legionistów dotkliwie karano. W odpowiedzi zdesperowani legioniści urządzili głodówkę (14-18 XI 1917r.).


Spowodowała ona dalsze pogorszenie stanu zdrowia legionistów. O ile w pierwszy dzień głodówki w Izbie Chorych przebywało 33 chorych, to w ostatni dzień było ich już 314.

Dwa dni po zakończeniu protestu lekarz obozowy ocenił, że "cały obóz jest bardzo osłabiony", a 18 chorych jest w bardzo ciężkim stanie. Ostatecznie legionieści ustąpili pod warunkiem przywrócenia dotychczasowych przywilejów.

Przez cały czas internowania Tymczasowa Rada Stanu, potem Rada Regencyjna, pod silną presją społeczną, próbowała doprowadzić do zwolnienia internowanych lub chociażby polepszenia ich warunków egzystencji. Kilkumiesięczne zabiegi odniosły taki skutek, że legionistów przewieziono do Łomży, gdzie zostali zakwaterowani w byłych koszarach rosyjskich.

Okolo 1700-1800 legionistów przetransportowano do nowego obozu kolejną 15 i 16 grudnia 1917 r.


Na dziesięciolecie internowania legionistów w Szczypiornie podczas odbywającego się w Kaliszu szóstego Walnego Zjazdu Legionistów 6.XIII.1927r. został odsłonięty pomnik ku czci legionistów. Mecenat nad budową sprawował Prezydent Rzeczypospolitej Ignacy Mościcki. Żeliwny obelisk, który posłużył do jego budowy, pozyskano z rozbiórki cesarskiego pomnika na pl. Św. Józefa.

Uroczystego odświeżenia pomnika dokonała Aleksandra Piłsudska (również więziona przez pewien czas w Szczypiornie) wraz z córkami.


Zdjęcia z odsłonięcia pomnika legionistów


Pomnik został wysadzony podczas II wojny światowej, metal Niemcy przewieźli do huty.... Mieszkaniec Szczypiorna Edmund Słowiński ocalił medalion z głową Piłsudskiego, niestety, aresztowano go, a słuch o reliefie z podobizną marszałka zaginął.


Do dziś przetrwały jedynie resztki pomnika w postaci uszkodzonego betonowego cokółu.


W 1932r. W Kaliszu, na obszarze, który miał być wykorzystany na nowy cmentarz (dziś ul. Mickiewicza), rozpoczęto budowę Mauzoleum Legionistów Polskich projektu Juliusza Kłosa. Zbudowano je na podstawie kwadratu, wspierało się na sześciu kolumnach. Na półokrągłej kolumnadzie umieszczono napis: „Cześć bojownikom o wolność”. Na tablicy znajdował się zaś napis: „Tu spoczywają żołnierze legionów Józefa Piłsudskiego, zmarli na posterunku walk, w obozie jeńców w 1917r”.

27 XI 1932r. Odbyła się uroczystość przeniesienia prochów legionistów z cmentarza żołnierskiego w Szczypiornie.

Złożono je w specjalnym sarkofagu i umieszczono w mauzoleum. Na zdjęciach: kondukt żałobny przy bazylice Św. Józefa oraz kondukt żałobny w drodze do mauzoleum.


Kondukt do nowego miejsca pochówku szedł ponad godzinę ,
przesuwał się wolno wraz z tłumem kaliszan i delegacji. W
trumnie niesiono zwłoki siedmiu żołnierzy (Florian Adamczyk,
Filip Bednarek, Karol Calka, Jan Jezierski, Hostop Ochnikowski,
Franciszek Pocios, Władysław Walter). Trumnę udekorował
krzyżami Niepodległości płk. Sławek.


Mauzoleum, jako oczywisty znak polskości , w 1940 r. zniszczyli Niemcy. Jednak mieszkańcom udało się od nich wykupić trumnę i potajemnie przenieść na cmentarz miejski, gdzie została ukryta w grobowcu rodziny Żuczkowskich. Odnaleziono ją dopiero 60 lat później. Przyczyniła się do tego kaliszanka Janina Nowicka.

Mauzoleum zburzone w 1940r.


Tablica przed grobowcem na cmentarzu miejskim. Obecnie stałą opiekę nad grobem sprawują uczniowie SP nr 21


Fragment mauzoleum- tablica pamiątkowa
z nazwiskami legionistów zmarłych
w obozie w Szczypiornie.


Ocalić od zapomnienia

Dziś w Szczypiornie nie ma śladu po barakach gdzie trzymano jeńców. O krótkiej historii mauzoleum nie pozwolił natomiast zapomnieć kaliski oddział Związku Inwalidów Wojennych. Z inicjatywy jego członków postawiono przed IV LO obelisk zwieńczony płaskorzeźbą orła, z odlewem główki –medalionu Józefa Piłsudskiego. Odsłonięto go 10.XI.2005r.


Nieistniejący już pomnik przy ul. Próżnej,
nazywany grobem legionisty. Kurhan zniszczono
podczas II wojny światowej.


Sześciometrowy pylon wg. projektu Wojciecha Stefaniaka oraz graffiti powstałe z inicjatywy stowarzyszenia Kaliscy Patrioci.


SP nr 21 nosi imię Legionów Józefa Piłsudskiego. 11 listopada 2013r. Z okazji 95 rocznicy odzyskania niepodległości szkoła objęła społeczny patronat nad grobem siedmiu Legionistów Polskich znajdującym się na cmentarzu miejskim. Akt nadania w imieniu Miejskiego Komitetu Ochrony Pamięci Walk i Męczeństwa wręczył władzom szkoły jej przewodniczący Wincenty E. Pawlaczyk.


Sztandar szkoły prezentuje krzyż legionowy, odznakę organizacyjną Legionistów Polskich, umieszczony na błękitnym tle. Z drugiej strony widnieje napis „Bóg, Honor, Ojczyzna” oraz wizerunek legionowego orła. Zdjęcia: karta z kroniki szkolnej oraz delegacja szkolna przed grobem legionistów na cmentarzu miejskim.


Przyczółkiem pamięci o legionach jest też Muzeum Historii Szczypiorna, które jest skarbnicą wiedzy na temat obozu Legionistów Józefa Piłsudskiego. Placówka przy ul. Wrocławskiej 189 powstała z inicjatywy Stowarzyszenia „Szczypiorniak”, otwarcie nastąpiło 13 listopada 2013r.


Wszystkie zdjęcia
budynku muzeum
oraz jego ekspozycji
pochodzą z mojego
prywatnego archiwum


„Strażą ojczyzny były Legiony i pamięć o nich niech wciąż trwa”- słowa hymnu szkolnego SP nr 21.


Fragment ekspozycji muzeum oraz krzyż w polu, za ukraińskim cmentarzem wojskowym, upamiętniający pierwsze miejsce pochówku legionistów, którym nie udało się przeżyć ciężkich warunków obozowych.


Spacer po legionowym Szczypiornie i Kaliszu dobiegł końca. Nasza historia mówi: „Tu rodziła się niepodległość”. Doceniam te fakty historyczne i pragnę dzielić się nimi z innymi. Jestem dumna z naszych bohaterów.

Te wspomnienia były po to, by oddać im cześć oraz uchronić od zapomnienia. Kulturowanie pamięci o sprawach kluczowych dla naszej obecności jest fundamentem , na którym będą opierać swoje losy kolejne pokolenia.

Bibliografia:

Kalisia Nowa nr 4, 5, 6 2011r.

Nowy Kaliszanin, A.Tabaka, M.Błachowicz

Szczypiorniak, wydanie specjalne XI 2014r

„Piłka ręczna” Michał Duława

„Ofiarny stos, dziennik legionisty” Ludwik Dudziński

„Za drutami Szczypiorna i Łomży” Władysław Kęsik