

2019 Rokiem Powstań Śląskich

**98 rocznica śmierci studenta
Studium Rolniczego Jana Surzyckiego**

Powstania śląskie

- I powstanie śląskie 16 VIII-24 IX 1919
- II powstanie śląskie 19/20 VIII-25 VIII 1920
- III powstanie śląskie 2/3 V -5 VII 1921

Trzecie – największe powstanie śląskie wybuchło w wyniku przegranego przez Polaków plebiscytu. W dwumiesięcznych walkach życie straciło półtora tysiąca powstańców.

Determinacja Polaków zmusiła państwa sprzymierzone do zmiany decyzji plebiscytowych. Liga Narodów (ponad 40 państw) podjęła uchwałę o podziale Górnego Śląska.

Polska otrzymała 30% spornego obszaru, z Katowicami włącznie.

Jan Surzycki w mundurze plutonowego Wojska Polskiego z krzyżem harcerskim

Zasłużony harcerz, żołnierz, dowódca,
organizator skautingu, uczestnik walk
o niepodległość Polski.

Odnaczony:

Krzyżem Obrony Lwowa,

Oznaką Honorową „Orlęta” (1919),

Gwiazdą Przemyśla (1919)

Pamiątkową Odznaką Artyleryjską
(1920),

pośmiertnie Śląską Wstęgą
Waleczności i Zasługi (1921)

Krzyżem Orderu Virtuti Militari V kl.
(1922)

Krzyżem Niepodległości (1933).

Źródło:

https://pl.wikipedia.org/wiki/Jan_Surzycki,

dostęp 7 maja 2019, zdjęcie, zbiory Muzeum UR

Zgon młodego bohatera

Nowości Ilustrowane 1921, nr 21, s. 10

Odruch rozpacz, jaki wywołała na Górnym Śląsku wiadomość o krzywdzącej Polskę decyzji czynników koalicyjnych, odbił się głośnym echem w całym kraju. Na wieść, że Ślązacy chwycili za broń, aby upomnieć się o swe prawa, **pospieszyło z całej Polski mnóstwo ochotników**, aby zasilić szeregi powstańcze. Między nimi znalazł się i **Jan Surzycki słuchacz agronomii Uniwersytetu krakowskiego**, syn profesora tegoż Uniwersytetu i wybitnego działacza społecznego. Poszedł, dokąd go wzywał obowiązek, do Krakowa wróciły tylko martwe zwłoki.

Nieprzyjacielska kula przecięła w dniu 9 maja b.r. pasmo dni młodego wprawdzie ale zasłużonego żywota.

Zgon młodego bohatera

Ś.p. Jan Surzycki należał do tej kategorii młodzieży, która już podczas wojny ukraińskiej na pierwsze wezwanie pośpieszyła w szeregi nasze nielicznej wówczas armii i odbył jako artylerzysta całą kompanię w Małopolsce wschodniej walcząc z odwagą i zapałem, które mu przyniosły stopień oficerski. Skoro się dowiedział, że powstańcze oddziały potrzebują artylerzystów, pośpieszył z kilkoma kolegami na Górny Śląsk i tam padł pod Starem Koźlem podczas zwycięskiej akcji na Kędzierzyn, trafiony kulą z niemieckiej pancerki.

Prof. Feliks Rogoziński
dyrektor Studium
Rolniczego UJ

Imieniem profesorów
Studium rolniczego
przemówił profesor
Rogoziński, podnosząc, że
jak pięknem i szlachetnem
było życie zmarłego,
tak piękna była śmierć na
polu walki. Był chlubą
rodziców za życia, teraz
chlubą narodu.

Ks. Jan Korzonkiewicz rektor Seminarium Duchownego UJ

Imieniem Tow. Obrony Kresów Zachodnich przemówił ksiądz Korzonkiewicz, zaznaczając, że za nic sobie ważył życie, gdy szło o złożenie ofiary z siebie tej, którą po Bogu przedewszystkiem miłować należy, Ojczyźnie.

Żal rodziców po stracie ukochanego syna, niechaj opromieni nadzieja, że posiew jego krwi będzie obfity w plon dla Ojczyzny.

Zgon młodego bohatera, Nowości Ilustrowane
1921, nr 21,
s. 10

Dzwon Niedzielny, nr 49, str.761-762, zdjęcie

Zwłoki młodego bohatera przewieziono do Krakowa, gdzie się odbył w dniu 18 b. m. pogrzeb, który się zamienił w prawdziwą żałobną manifestację narodową.

Trumnę złożono na karawanie obwieszonym mnóstwem wieńców z żywych kwiatów: „od rodziców”, od „kółka rolników”, „od harcerzy” itd. Orszak poprzedzał oddział harcerzy, dalej postępowała kompania szturmowa w hełmach, za nią orkiestra pułku 20 p. p., za orkiestrą szła delegacja górnośląska i niosła wspaniały wieniec z białego bzu z napisem na szarfach: „Towarzyszowi broni, bohaterskiemu zdobywcy Kędzierzyna, powstańcy G. Śląscy grupa Zachód”, wreszcie postępowało w długich szeregach duchowieństwo z Prez. Tow. Obr. Kres. Zach. Ks. Rzymetką, poprzedzając prowadzącego kondukt ks. prorektora Sieniatyckiego. Za karawanem otoczonym honorową strażą żołnierzy i harcerzy postępowała rodzina, jen. del. rządu Gałęcki, starosta Kowalikowski, prezydent miasta, redaktor Estreicher z gronem profesorów, liczne zastępy sfer kulturalnych Krakowa, harcerze i harcerki, młodzież akademicka i szkół średnich, grono oficerów, wreszcie tłumy publiczności.

Zgon młodego bohatera, NI 1921 nr 21;
zdjęcie D. Gajewska

Fotografia poległego Jana Surzyckiego wśród absolwentów Studium Rolniczego, rocznik 1921

zbiory Muzeum UR

Pamięć o Janie Surzyckim

Dedykacja ojca w książce *Rozwój wiedzy rolniczej w Polsce*, Kraków 1928

Prof. Stefan Surzycki 1864 - 1936

Pamięć o Janie Surzyckim

Akt przejęcia urny od Weteranów Powstań Śląskich

Akt przekazania urny z pola bitwy III powstania śląskiego

W 60. rocznicę wybuchu III powstania śląskiego.

Niech ta urna z ziemią będzie symbolem walk o polskość Śląska, patriotyzmu i miłości Ojczyzny oraz poświęcenia pracowników i studentów Akademii Rolniczej na przestrzeni Jej historii.

Urna ta przypominać będzie przyszłym pokoleniom Polaków historię walk Narodu Polskiego o powrót Ziemi Śląska do Polski, o język ojczysty i wolność, w której to historii część wkładu ma również i nasza Uczelnia.

Zbiory Muzeum UR

Rok 1981

60. rocznica III powstania śląskiego

Rektor AR prof. dr hab. Tadeusz Wojtaszek, prezes Uczelnianego Koła Związku Bojowników o Wolność i Demokrację dr inż. Edmund Kubaczyk, przedstawiciele studentów.

Zdjęcia A. Owiński

Collegium Godlewskiego

tablica z roku 1976, urna z roku 1981

zdjęcia A. Owiński, G. Wojcieszek

Kraków dla Śląska

Dom Śląski

Symbol więzi Krakowa ze Śląskiem, siedziba Towarzystwa Obrony Kresów Zachodnich, bursa dla młodzieży śląskiej – wycieczek szkolnych i studentów, biblioteka, sale wykładowe.

Seminarium Śląskie

Śląskie Seminarium Duchowne wybudowane dla dbałości o polskie wychowanie śląskich kleryków, dowód więzi łączącej Śląsk z Polską. Studia teologiczne w niemieckim Wrocławiu zamieniono na polski Kraków.

Zdjęcia D. Gajewska

