
„Wartość życia człowieka istnieje w tym,

co pozostawia on drugiemu po sobie.”

Emilia Sczaniecka (1804 – 1896)

Emilia Sczaniecka herbu Ossoria
ur. 20 maja 1804 w Brodach w Wielkopolsce,

zm. 11 maja 1896 w Pakosławiu) – polska

działaczka społeczna i narodowościowa.

Pochodziła z zamożnej rodziny

ziemiańskiej. Otrzymała wysokie, jak na tamte

czasy, wykształcenie. Osoba niezwykle szlachetna

Po wybuchu powstania listopadowego

wyjechała do Warszawy, gdzie wsławiła się jako

organizatorka pomocy medycznej dla żołnierzy

polskiej armii.

Ukrywała emisariuszy i wspierała potrzebujących materialnie.

Skazana za to przez rząd pruski na więzienie i kary finansowe, została

ułaskawiona przez króla. Później była także filantropką, animatorką

działań narodowościowych i feministycznych w zaborze pruskim.

W czasie powstania wielkopolskiego schronienia potrzebującym

udzielała w Śremie, Miłosławiu i Wrześni.

Była założycielką pierwszego w Wielkopolsce Stowarzyszenia

Kobiet oraz instytucji Pomocy naukowej dla ubogich dziewcząt

w Poznańskiem i Prusach Zachodnich.

Działała też podczas powstania styczniowego. Sławę zyskała jako

siostra miłosierdzia, gorliwa opiekunka Towarzystwa Pomocy Naukowej.

Jej dom w Pakosławiu koło Nowego Tomyśla był długo ważnym

ośrodkiem narodowym.

W naszej szkole znajduje się Sala Pamięci

im. Rodu Sczanieckich, w której możemy znaleźć obrazy,

pamiątki, wiele informacji o życiu i działalności Emilii

Sczanieckiej oraz całego Rodu Sczanieckich.

Ród Sczanieckich związany był z ziemią Szczaniecką.

Do dziś utrzymujemy kontakt z jego żyjącymi członkami.

Życie i działalność Emilii Sczanieckiej.

Emilia Sczaniecka urodziła się 20 maja 1804 r. w Brodach,

jako trzecia z pięciorga rodzeństwa. Wczesne dzieciństwo miała

spokojne i szczęśliwe. W 1810 r. zmarł jej ojciec - Łukasz

Sczaniecki. W rok po jego śmierci przeprowadziła się z trojgiem

rodzeństwa i matką Weroniką do Poznania. Jesienią Emilia i Nimfa

rozpoczęły naukę w pensji żeńskiej pod kierownictwem J.S.

Kaulfussa. Po zamknięciu pensji obie siostry uczyły się w zakładzie

państwa Trimaille, a potem w żeńskiej szkole Reida, gdzie

dołączyła do nich Kordula. W 1819 r. umarła matka Emilii i opiekę

nad dziećmi przejęła babka Anastazja. W 1819 r. Emiliia z Kordulą

rozpoczęły naukę na francuskiej pensji Laforgue w Dreźnie. Był to

czas pierwszych kontaktów z polską konspiracyjną działalnością

narodową. W 1823 r. Emilia ukończyła edukację w Dreźnie

i zaczęła się przygotowywać do roli właścicielki majątku. Przypadł

jej: Pakosław, Michorzewo i Michorzewko. W tym czasie prowadziła

bogate życie towarzyskie, była związana z Karolem

Marcinkowskim, ale do końca życia pozostała w stanie panieńskim.

W przeddzień powstania listopadowego mieszkała

i gospodarowała w Pakosławiu. Po otrzymaniu listu od swego brata

Konstantego, wzięła na siebie różne zadania patriotyczne.

Przekazała 1000 dolarów na nowo tworzącą się armię, stanęła na

czele Kobiecego Komitetu Pomocy Powstańcom. Potem wstąpiła do

Towarzystwa Dobroczynności Patriotycznej Kobiet, które

zajmowało się pracą charytatywną, zaopatrzeniową i samarytańską

- gromadzono fundusze, środki opatrunkowe, organizowano

lazarety, opatrywano rannych, organizowano transport. Po raz

pierwszy Emilia zetknęła się z tak wielkim ludzkim nieszczęściem,

z realiami pola bitwy i skutkami walki zbrojnej. Nauczyła się

kierować lazaretem, udzielać pomocy rannym i zdobyła

doświadczenie w pracy organizacyjnej.

Po powstaniu listopadowym zamieszkała u Nimfy

w Chraplewie. Prześladowania za udział w powstaniu dotknęły i ją.

Została skazana na konfiskatę majątku i sześciomiesięczną karę

więzienia. Jednak jej popularność musiała wpłynąć na decyzję

władz. 9 lutego 1833 r. została ułaskawiona. Po powrocie do

Pakosławia uruchomiła szkołę dla dzieci

i szpital. W tym czasie była zaangażowana w działalność

konspiracyjną na terenie Wielkopolski i utrzymywała kontakty

z emigracją. 8 lutego 1835 r. przyznano jej złoty medal

"Dobroczyńcy ludzkości". W tym samym roku umarła jej babka,

rok później brat Stanisław i przyjaciółka, Klaudyna Potocka, a w

trzy lata później siostra Nimfa. W latach 1839-1844 Emilia

podróżowała po świecie, była m.in. w Londynie, Paryżu i Włoszech.

W czasie Wiosny Ludów pracowała głównie w lazaretach.

Opiekowała się tam rannymi, odpowiadała za finanse

i zaopatrzenie placówki.

Podczas powstania styczniowego również wykonywała tę

pracę co w 1848r., choć nieco w utrudnionej formie - organizowała

pomoc rannym, zajmowała się opieką nad podległymi jej

szpitalami, działalnością dobroczynną, udzielaniem wsparcia

więźniom, sierotom i wdowom. W 1870r. zmarła Kordula

Sczaniecka, a w 1873r.- Konstanty. W 1877r. Emilia założyła

ochronkę dla dzieci w Pakosławiu, a w 1886r. w Michorzewie

i Michorzewku.

Czynna do ostatnich chwil swego życia umiera Emilia

Sczaniecka 11 maja 1896 r. w Pakosławiu. W swej ostatniej woli

wyraża życzenie, aby pochować ją w Michorzewie, "w prostej

jesionowej trumnie, wśród grobów, gdzie prosty lud grzebano".

