
Kawałek leśnej historii Nadleśnictwa Jarocin i ludzi z nim związanych 

 

Dr inż. Józef Goetz – leśnik, mieszkał w Bagatelce w okresie dwudziestolecia międzywojennego, w 

kampanii wrześniowej walczył w szeregach Armii Poznań, jeniec obozu w Murnau, po wojnie 

wykładowca botaniki leśnej na Akademii Rolniczej w Poznaniu. 

 

Inż. Mieczysław Paul – nadleśniczy przed II wojną światową, uczestnik Bitwy nad Bzurą w szeregach 

Armii Poznań, całą wojnę więzień obozu jenieckiego. 

 

Inż. Władysław Żyźniewski – Urodził się w 1909 roku w Ślesinie. Był absolwentem Wydziału Rolniczo 

– Leśnego Uniwersytetu Poznańskiego. Służbę wojskową odbył w 29 Pułku Piechoty Strzelców 

Kaniowskich. Szkołę Podchorążych Piechoty ukończył w Zambrowie. Po wybuchu wojny walczył w 17 

Dywizji Piechoty, która w ramach Armii Poznań brała udział w Bitwie nad Bzurą. Walczył jako 

dowódca plutonu, poległ w jednej z bitew koło Sochaczewa. 

 

Władysław Wiewiórowski – Urodził się w 1883 roku w Biezdrowie koło Szamotuł. Na studia leśne 

udał się do Akademii Leśnej Eberswalde, gdzie w 1908 uzyskał dyplom leśnika. Od 1910 roku mieszkał 

w Bagatelce, jako nadleśniczy lasów miłosławskich, należących wówczas do Kościelskich. Pracując 

prawie przez 10 lat w lasach miłosławskich dał się poznać jako dobry leśnik. Między innymi rozwinął 

w sposób nowoczesny hodowlę bażantów oraz kontynuował zalesienia nieużytków i słabych gruntów 

rolnych. W tym okresie powierzchnia tamtejszych lasów zwiększyła się znacznie i polepszył się ich 

stan sanitarny. Od 1918 działał w powiatowym sztabie Towarzystwa Gimnastycznego “Sokół” we 

Wrześni. W listopadzie 1918 roku utworzył ze zdemobilizowanych żołnierzy wrzesińskich i 

miłosławskich oddziały Służby Straży i Bezpieczeństwa. Na wieść o wybuchu powstania w Poznaniu w 

dniu 28 grudnia 1918 roku doprowadził do kapitulacji bez walki niemieckiego garnizonu we Wrześni. 

Mianowany przez Powiatową Radę Ludową dowódcą wrzesińsko-miłosławskiego batalionu 

powstańczego przeprowadził udaną akcję oczyszczenia z wojsk niemieckich miasta Witkowa. W tym 

samym dniu stanął na czele powstańców wrzesińsko-miłosławskich organizujących wyprawę na 

Gniezno. 31 grudnia 1918 roku zdobył Zdziechowę. W dniach 1 – 3 stycznia 1919 r. zorganizował 

zbrojną pomoc w ubezpieczeniu wyzwolonego Żnina. 8 stycznia dowodził natarciem powstańców 

wrzesińskich i miłosławskich na Szubin. Ciężko ranny dostał się do niewoli niemieckiej. Zmarł w 

niemieckim szpitalu wojskowym w Bydgoszczy 13 stycznia 1919 r., opuszczając żonę i trzech 

nieletnich synów. Pochowany został w Miłosławiu. 

 

Filip Skoraczewski – Urodził się w 1838 roku w Godurowie pod Gostyniem. Już uczęszczając do 

Gimnazjum św. Marii Magdaleny działał w Towarzystwie Narodowym, z ramienia, którego 

zorganizował w Poznaniu szereg manifestacji patriotyczno – narodowych. W 1861 roku wprowadził 

do Towarzystwa jako protektora Jana Działyńskiego z Kórnika, którego wizyta zdecydowała o 


wyborze przez Skoraczewskiego zawodu leśnika. W 1862 roku Towarzystwo zostało zlikwidowane, a 

jego członkowie wśród nich Skoraczewski stanęli przed sądem. Uniknął odsiedzenia 4 tygodniowego 

wyroku, ale utracił prawo praktyki w lasach rządowych. Z Ludwikowa udał się, więc na dalszą 

praktykę leśną do Rydzyny. W powstaniu styczniowym brał udział początkowo zajmując się 

organizowaniem środków, broni i ludzi, potem jako dowódca kosynierów. Dzięki talentom 

organizatorskim Skoraczewskiego oddział w Słupcy dozbrajał się i wzrastał liczebnie. 29 kwietnia 

oddział wziął udział w zwycięskiej bitwie pod Pyzdrami, a 6 maja walczył już pod Kołem. W bitwie pod 

Ignacewem został ciężko ranny, uniknął wzięcia d niewoli przez Rosjan ukrywając się u miejscowego 

kowala. Po przekroczeniu granicy pruskiej został aresztowany i osadzony w więzieniu w Gnieźnie. 

Uwolniony, następnie ścigany listem gończym, pozostał w kraju jeszcze rok ukrywając się i biorąc 

czynny udział w powstaniu. Po upadku powstania w 1864 roku pod zmienionym nazwiskiem wyjechał 

do Drezna, a potem do Zürichu, gdzie wstąpił na V Wydział Politechniki Zürichskiej, stanowiący 

szwajcarską Wyższą Szkołę Leśną. W grudniu 1864 roku został wyrokiem sądu w Berlinie skazany na 

karę śmierci za zdradę stanu, przez co utracił możliwość uzyskania pomocy finansowej na studia i 

pobyt w Szwajcarii. Skoraczewski utrzymując się z guwernerki i artykułów do prasy studiował jednak 

nadal, a oprócz tego brał czynny udział w pracy społecznej i organizacjach polskiej emigracji 

popowstaniowej w Szwajcarii. Po powstaniu Towarzystwa Bratniej Pomocy pod pseudonimem 

“Ludomił” wszedł w skład jego zarządu. Zorganizował 1865 roku odsłonięcie w Solurze tablicy 

pamiątkowej ku czci Tadeusza Kościuszki, a także doprowadził do zjednoczenia się Polskich 

Towarzystw Bratniej Pomocy w Szwajcarii. Ponieważ był w Zürichu jednym z najlepszych słuchaczy 

Wydziału Leśnego Politechniki (mimo bardzo trudnej sytuacji materialnej), wybrano go prezesem 

Stowarzyszenia Szwajcarskich Kandydatów Leśnictwa. Skoraczewski studiował także ekonomię i 

naukę o urządzeniach państwowych. Mimo możliwości pozostania na stanowisku szwajcarskiego 

urzędnika i ciążącego na nim pruskiego wyroku postanowił w 1867 r. powrócić do kraju. Początkowo 

pod przybranym nazwiskiem Ignacego Mieloszyka zarabiał na życie guwernerką i pisaniem artykułów. 

W końcu został ściągnięty do Bagatelki przez Seweryna Mielżyńskiego – właściciela dóbr 

miłosławskich i uczestnika powstania listopadowego, gdzie został nadleśniczym. Proces 

rehabilitacyjny w 1871 r. umożliwił mu powrót do własnego nazwiska. Skoraczewski był jednym z 

pierwszych, którzy wprowadzili właściwą, opartą na podstawach naukowych gospodarkę leśną. 

Zakładane przez niego szkółki leśne oraz nowe uprawy sosny, świerka, olszy, dębu budziły podziw. 

Same szkółki leśne obejmowały 12 ha. Wysiewano na nich nasiona 240 gatunków drzew i krzewów 

krajowych i przynosiły spory dochód. Oprócz tego założył piękną bażantarnię, gdzie dzisiaj mieści się 

reprezentacyjny zajazd. Wprowadził ochronę ptaków zakładając sztuczne gniazda. Utworzył muzeum 

ornitologiczne, a zbiory przekazał w późniejszych latach Poznańskiemu Towarzystwu Przyjaciół Nauk. 

Jako pierwszy z leśników Wielkopolskich propagował szkolenie leśników w zakresie zawodowej szkoły 

średniej. Pierwszy taki kurs bezpłatny dla borowych odbył się w Kórniku w 1908 roku. Od 1903 roku 

był przewodniczącym Wydziału Leśnego. Prócz tego brał czynny udział w tworzeniu Polskiego 

Towarzystwa Leśnego. Był współtwórcą polskiej terminologii leśnej. Na zjeździe lwowskim został 

wybrany do komisji organizacyjnej PTL w Wielkopolsce. W 1908 roku nastąpiło zorganizowanie PTL W 

Ks. Poznańskim, a Skoraczewski wszedł w skład Zarządu. Nakładem własnym Towarzystwa został 

wznowiony “Przegląd Leśniczy”. Poza pracą zawodową działał w prawie wszystkich organizacjach 

społecznych na terenie Miłosławia. W 1869 r. w obronie nauczania języka polskiego 

współorganizował wiec szkolny. Był założycielem, potem dyrektorem Kasy Oszczędnościowo – 

Pożyczkowej, współzałożycielem spółki o nazwie “Kasa Oszczędności i Pożyczki Towarzystwa 

Rolniczego w Miłosławiu”, której od 1870 roku był również dyrektorem. Spółka służyła potrzebom 


drobnego rzemiosła i handlu, w 1889 roku przybrała nazwę “Bank Ludowy w Miłosławiu”. Poza tym 

Skoraczewski był prezesem Towarzystwa Przemysłowego w Miłosławiu, dyrektorem Amatorskiego 

Kółka Teatralnego, zorganizował dom starców oraz fabrykę cygar. Był członkiem Towarzystwa 

Pomocy Naukowej w powiecie wrzesińskim oraz Towarzystwa Urzędników Gospodarczych. Za 

współudział w tworzeniu kół “Sokoła” stanął przed sądem w 1907 roku. Był członkiem Wydziału 

Przyrodniczego TPN w Poznaniu. W uznaniu zasługo miasto Miłosław nadało mu honorowe 

obywatelstwo, a PTL nominację na swojego pierwszego honorowego członka. Zmarł w Miłosławiu w 

1910 roku i został pochowany na miejscowym cmentarzu. 

 

Bibliografia: “Historia ludzi lasu. Miłosław – Bagatelka 1848 – 1988.” autorstwa Macieja Borczyńkiego 


