

Konkurs historyczny „Powstanie Styczniowe” – test
Zorganizowany w ramach „XII Marszu Szlakiem Powstańców Styczniowych
1863 r.” Szydłowiec-Wąchock” (19-21.01.2018 r.)

1. W jakim okresie w Wąchocku znajdowała się kwatera Mariana Langiewicza i baza szkoleniowa wojsk powstańczych?

A. od 23 stycznia do 1 lutego 1863 r.

B. od 23 stycznia do 3 lutego 1863 r.

C. od 23 stycznia do 5 lutego 1863 r.

2. W Wąchocku Marian Langiewicz ogłosił odezwę, wzywając ludność do zwiększenia wysiłku zbrojnego. Była to odezwa skierowana:

A. „Do mieszkańców województwa sandomierskiego”

B. „Do mieszkańców województwa mazowieckiego”

C. „Do mieszkańców województwa krakowskiego”

3. 3 lutego 1863 roku odbyła się pod Wąchockiem bitwa powstańców pod wodzą Mariana Langiewicza z Rosjanami. W bitwie zginęło:

A. dwóch powstańców

B. trzech powstańców

C. pięciu powstańców

4. 24 stycznia 1863 roku po odprawionej mszy świętej w kościele pocysterskim w Wąchocku utworzono pierwszy batalion powstańczy liczący 400 osób pod dowództwem mjr. Klimaszewskiego. Okresowo przebywał w tym oddziale znany krakowski malarz. Był to:

A. Artur Grottger

B. Józef Chełmoński

C. Jan Matejko

5. Centralny Komitet Narodowy, a następnie Tymczasowy Rząd Narodowy i Rząd Narodowy powoływały dyktatorów powstania. Pierwszym był Ludwik Mierosławski, drugim Marian Langiewicz, który sprawował tę funkcję:

A. od 11 marca do 15 marca 1863 r.

B. od 11 marca do 18 marca 1863 r.

C. od 11 marca do 20 marca 1863 r.

6. Po upadku dyktatury Mariana Langiewicza, naczelnikiem wojennym województwa sandomierskiego został Dionizy Czachowski. Nominację na to stanowisko z tytułem pułkownika wręczono mu 15 kwietnia 1863 roku. Sukcesy Czachowskiego w pierwszych dniach powstania sprawiły, że w całym województwie wśród ludności polskiej zaczął się popularyzować nadany mu pseudonim. Pseudonim ten to:

A. „polski hetman”

B. „polski marszałek”

C. „polski król”

7. O potyczce w tej miejscowości Józef Piłsudski pisał: *Może najudańszy ze wszystkich potyczek tej nocy; przeprowadzono go z całą precyzją. Spiskowcy wyzyskują całkowicie podstawowy atut zaskoczenie, żadnych alarmów, żadnych ogni ani dzwonów. Sojusznikiem była ciemna noc i przerażenie nagle zbudzonych ze snu żołnierzy.* Miejscowość ta to:

A. Szydłowiec

B. Iłża

C. Jedlnia

8. 6 listopada 1863 roku nadeszła wiadomość o śmierci naczelnika województwa sandomierskiego, jednego z najdzielniejszych partyzantów ziemi radomskiej. Kogo dotyczyła ta wiadomość:

A. Generała Mariana Langiewicza

B. Generała Ludwika Mierosławskiego

C. Pułkownika Dionizego Czachowskiego

9. Ks. proboszcz Aleksander Malanowicz (1816-1893), jeden z przywódców ruchu powstańczego w guberni radomskiej był proboszczem parafii w:

A. Iłży

B. Suchedniowie

C. Szydłowcu

10. W nocy z 22 na 23 stycznia 1863 roku, Sadek był jednym z głównych miejsc koncentracji oddziałów powstańczych. Do Sadku pułkownik Marian Langiewicz, skierował prowadzonych przez inż. Bernarda Klimaszewskiego suchedniowskich górników i hutników w sile ponad 200 ludzi. Było to miejsce koncentracji przed atakiem na:

A. Bodzentyn

B. Iłżę

C. Szydłowiec

11. Ile bitew i potyczek stoczono podczas powstania styczniowego ?

A. Ok. 1200

B. ok. 1000

C. ok. 1210

12. Branka jest to ?

A. przymusowy pobór do oddziałów powstańczych

B. przymusowy pobór do cesarskiej armii rosyjskiej

C. kontrybucja nałożona na zbuntowane regiony

D. rekwirowanie żywności dla powstańców

13. Kto z niżej wymienionych osób nie był dyktatorem powstania styczniowego?

A. Aleksander Wielopolski

B. Marian Langiewicz

C. Ludwik Mierosławski

D. Romuald Traugutt

14. Jaka była przyczyna opuszczania oddziałów partyzanckich przez chłopów?

- A. spór z Romualdem Trauguttem dotyczący roli chłopów w powstaniu
- B. brak wiary w zwycięstwo po wielu przegranych potyczkach

C. dekret carski o uwłaszczeniu i przyznaniu chłopom na własność użytkowanej przez nich ziemi

- D. chęć przejścia dowództwa w powstaniu przez przedstawicieli chłopów

15. Kto kierował Tymczasowym Rządem Narodowym po wybuchu powstania styczniowego?

- A. Władysław Jabłonkowski
- B. Władysław Cichorski
- C. Apollo Korzeniowski

D. Stefan Bobrowski

16. Kiedy stoczona została bitwa pod Węgrowem?

- A. 29 stycznia 1863
- B. 16 kwietnia 1863
- C. 5 maja 1863

D. 3 lutego 1863

17. Gdzie stoczona została pierwsza potyczka powstania styczniowego?

- A. Pod Krzykawką
- B. Pod Pieskową Skałą

C. Pod Ciołkowem

- D. Pod Małogoszczem

18. W którym roku zakończyło się powstanie styczniowe?

- A. 1865

B. 1864

- C. 1866

- D. 1867

19. O której bitwie powstania styczniowego mówiono „Polskie Termopile”?

- A. pod Opatowem
- B. pod Grochowiskami
- C. pod Ciołkowem

D. pod Węgrowem

20. Ostatnim dyktatorem powstania styczniowego był.

- A. Marian Langiewicz
- B. Ludwik Mierostawski

C. Romuald Traugutt

- D. Zygmunt Padlewski

21. Kiedy miała miejsce bitwa powstania styczniowego pod Szydłowcem?

A. 23 stycznia 1863

- B. 14 lutego 1863
- C. 3 marca 1863
- D. 26 maja 1863

22. Kto był jednym z dowodzących wojskami polskimi podczas bitwy pod Szydłowcem?

- A. Marcin Maciej Borelowski
- B. Marian Langiewicz**
- C. Michał Heidenreich
- D. Ludwik Mierosławski

23. Na ścianie, której z zabytkowych budowli Szydłowca, wmurowano kamienną tablicę upamiętniającą 150. rocznicę Powstania Styczniowego?

- A. Ratusz**
- B. Zamek
- C. Kościół
- D. żadna z nich

24. Romuald Traugutt na mocy wyroku sądu polowego został skazany na śmierć przez powieszenie. Kiedy wyrok został wykonany?

- A. 22 lipca 1864
- B. 1 sierpnia 1864
- C. 5 sierpnia 1864**
- D. 3 września 1864

25. Jakie wydarzenie było bezpośrednią przyczyną wybuchu powstania styczniowego?

- A. Branka imienna**
- B. klęska Rosji w wojnie krymskiej
- C. zamach na cara Aleksandra II
- D. niepokoje społeczne wśród mieszkańców Królestwa Polskiego

26. Do jakiego kraju wyjechał Ludwik Mierosławski po pierwszych poniesionych przez niego klęskach?

- A. Anglii
- B. Belgii
- C. Francji**
- D. Rosji

27. Wskaż właściwy ciąg zdarzeń w pierwszych miesiącach (styczeń – marzec) powstania styczniowego.

- A. bitwa pod Wąchockiem, bitwa pod Grochowiskami, bitwa pod Świętym Krzyżem, pod Szydłowcem
- B. bitwa pod Szydłowcem, bitwa pod Wąchockiem, pod Świętym Krzyżem, bitwa pod Grochowiskami,**
- C. pod Świętym Krzyżem, bitwa pod Szydłowcem, bitwa pod Grochowiskami, bitwa pod Wąchockiem,
- D. bitwa pod Grochowiskami, bitwa pod Wąchockiem, pod Świętym Krzyżem, bitwa pod Szydłowcem,

28. Kto pełnił funkcję namiestnika Królestwa Polskiego w momencie wybuchu powstania styczniowego?

A. Teodor Berg

B. Konstanty Mikołajewicz Romanow (książę Konstanty)

C. Aleksander II

D. Mikołaj I

29. Kiedy car Aleksander II wydał dekret o uwłaszczeniu chłopów w Królestwie Polskim?

A. 2 marca 1864

B. 9 marca 1863

C. 6 kwietnia 1864

D. 16 listopada 1863

30. Jaka była łączna liczba ludzi służących w oddziałach powstańczych?

A. 100 000

B. 300 000

C. 150 000

D. 200 000

31. Prymas kardynał Stefan Wyszyński był zwolennikiem beatyfikowania Romualda Traugutta. Jaka jest główna przeszkoda w rozpoczęciu procesu beatyfikacji ?

A. dyktator był ewangelikiem

B. nie znany jest jego stosunek do Boga w chwili wieszania

C. zastrzelił przypadkowo powstańca styczniowego

D. brał udział w walce przeciwko powstańcom węgierskim podczas Wiosny Ludów

32. Walki powstańców podczas Powstania Styczniowego przyjęły formę wojny:

A. podjazdowej

B. partyzanckiej

C. szarpanej

D. dywersyjnej

33. Czyj oddział bronił się w powstaniu najdłużej (aż do wiosny 1865)?

A. Józef Hauke - Bosaka

B. Aleksandra Wielopolskiego

C. Stanisława Brzóska

D. Romualda Traugutta

34. Dwa główne polskie stronnictwa polityczne w Powstaniu Styczniowym to:

A. Republikanie i Demokraci

B. Biali i Czerwoni

C. Czarni i Żółci

D. Popularowie i Optymaci

35. W momencie wybuchu Powstania ilu żołnierzy liczyły wojska carskie stacjonujące na terenie Królestwa Polskiego?

- A. 50 tys
- B. 65 tys
- C. 500 tys
- D. 100 tys**

36. W której z wymienionych miejscowości miały miejsce wystąpienia powstańcze w styczniu 1863 r.

- A. Poznań
- B. Konin
- C. Olsztyn
- D. Hrubieszów**

37. W jakiej bitwie w dniu 23 stycznia polegli: woźnica z opatowskiego Mikołaj Sieczka, podaptekarz z Szydłowca Buchowski, uczeń radomskiego gimnazjum Włodzimierz Kamieniecki z Sokolnik?

- A. o Szydłowiec**
- B. w Jedlni
- C. w Bodzentynie
- D. pod Lubartowem

38. Których ziem powstanie nie objęło:

- A. Litwa
- B. Wołyń
- C. Królestwo Polskie
- D. Pomorze**

39. Herb powstańczy nie zawierał:

- A. Orła
- B. Dwugłowego orła**
- C. Pogoni
- D. Archanioła

40. W Wąchocku oddział dowodzony przez Dionizego Czachowskiego otrzymał sztandar. Utracił go w bitwie o Kowalę, w dniu 21.08.1863 r. Kto wykonał ten sztandar?

- A. Gospodynie z Wąchocka
- B. Siostry Benedyktynki z Radomia
- C. Jadwiga Prendowska z Mirca**
- D. Służące właściciela Rzućkowa Andrzeja Krygiera

41. Na cmentarzu w Krogulczy Mokrej spoczywa 15 powstańców styczniowych. Przed II wojną światową był on pod opieką żołnierzy 8 Pułku Piechoty Legionów. W jakiej bitwie walczyli ci powstańcy ?

- A. pod Kowalą 21.08.1863 r.**
- B. pod Wirem 23.08.1863 r.

- C. pod Orońskiem 17.02.1864 r.
- D. pod Przysuchą 08.07.1863 r.

42. Bitwa pod Żyrzynem miała miejsce:

- A. 6 sierpnia 1861
- B. 7 listopada 1862
- C. 8 sierpnia 1863**
- D. 5 lutego 1864

43. Bitwa pod Igołomią miała miejsce:

- A. 1 lutego 1863
- B. 21 marca 1863**
- C. 23 kwietnia 1864
- D. 11 sierpnia 1864

44. Który z niżej wymienionych był dyktatorem Powstania?

- A. Jan Henryk Dąbrowski
- B. Jan Paweł Jerzmanowski
- C. Ludwik Mierosławski**
- D. Tadeusz Rozwadowski

45. Który z niżej wymienionych nie uczestniczył w Powstaniu?

- A. Adam Chmielowski
- B. Józef Wincenty Piłsudski (ojciec Józefa Piłsudskiego marszałka)
- C. Francesco Nullo
- D. Lajos Kossuth**

46. Kto był autorem pieśni „Hej strzelcy wraz”?

- A. Bolesław Czerwiński
- B. Bolesław Limanowski
- C. Władysław Ludwik Anczyc**
- D. Karol Trzaska-Durski

47. Kto był dowódcą „Żuawów Śmierci”?

- A. Andriej Potebnia
- B. Giuseppe Mazzini
- C. Francois de Rochebrune**
- D. Jarosław Dąbrowski

48. Ostatnim dyktatorem powstania był:

- A. Stanisław Sosabowski
- B. Stanisław Brzóska
- C. Romuald Traugutt**
- D. Henryk Dembiński

49. Przed 22 stycznia 1863 roku Komitet Centralny Narodowy mianował 6. naczelników wojewódzkich, potem przywrócił podział na województwa z 1816 roku. Pułkownikiem województwa sandomierskiego był:

- A. Ludwik Waryński
- B. Karol Kniaziewicz
- C. Jan Hipolit Koziętulski

D. Marian Langiewicz

50. Gdzie nie było wystąpień powstańczych w 1863:

- A. Jedlni
- B. Szydłowcu
- C. Suchedniowie

D. Krakowie

51. Bitwa pod Grochowiskami miała miejsce:

- A. 14 lutego 1864
- B. 8 maja 1864

C. 18 marca 1863

- D. 28 kwietnia 1864

52. Bitwa pod Iłżą miała miejsce:

- A. 19 lutego 1863
- B. 21 lutego 1863
- C. 16 kwietnia 1863

D. 17 stycznia 1864

53. W bitwie pod Iłżą wojskami powstańczymi dowodził:

- A. Romuald Traugutt
- B. Maximilian Robespierre
- C. Dionizy Czachowski

D. ppłk Karol Kalita-Rebajto

54. W bitwie pod Opatowem Rosjanie rozbili oddziały grupujące się w Górach Świętokrzyskich, powstańcami dowodził?

- A. Mieczysław Boruta - Spiechowicz

B. Ludwik Topór-Zwierzdowski

- C. Tadeusz Kutrzeba
- D. Józef Bem

55. Powstanie Styczniowe wybuchło:

- A. 2 III 1864 r.

B. 22 I 1863 r.

- C. 11 III 1858 r.
- D. 25 I 1863 r.

56. W dniu 24 lutego 1863 r. pod Małogoszczem odbyła się jedna z większych i najkrwawszych bitew powstania styczniowego, w której ok. 2600 powstańcami dowodził gen. Marian Langiewicz. Zostało rannych 500 powstańców, a ilu poległo?

- A. 100
- B. 1000
- C. 300**
- D. 500

57. Kto dowodził podczas powstania styczniowego w potyczce w Jedlni z 22/23.01.1863 r?

- A. Narcyz Figietti**
- B. Marian Langiewicz
- C. Zygmunt Sierakowski
- D. Leopold Kronenberg

58. Wybuch Powstania Styczniowego poprzedziły manifestacje religijno-patriotyczne, zapoczątkowane pogrzebem polskiej działaczki patriotycznej Katarzyny Sowińskiej, wdowy po generale Józefie Sowińskim, obrońcy Woli w czasie Powstania Listopadowego. W którym roku odbyła się ta manifestacja patriotyczna, pierwsza w tak wielkim wymiarze od czasu powstania listopadowego.

- A. 1859
- B. 1860**
- C. 1861
- D. 1862

59. Rozwój wypadków w Warszawie miał wpływ na teren całego kraju. Naczelnikiem Powstania Styczniowego na terenie województwa sandomierskiego został mianowany wykładowca polskiej szkoły podchorążych we Włoszech. Uczestnik wyprawy Garibaldiego na Sycylię.

Nazywał się:

- A. gen. Zygmunt Sierakowski
- B. Kajetan Cieszkowski pseudonim Ćwiek
- C. gen. Ludwik Adam Mierosławski
- D. gen. Marian Langiewicz**

60. Wybuch Powstania Styczniowego rozpoczął się od ataku na garnizony rosyjskie w Szydłowcu, Jedlni i Bodzentynie. Rozpoczęcie walk poprzedziła odezwa Rządu Narodowego w Warszawie.

Pierwsze bitwy powstańcze 1863 roku, rozpoczęły się nocą:

- A. z 7 na 8 stycznia,
- B. 14 na 15 stycznia,
- C. 22 na 23 stycznia,**
- D. 28 na 29 stycznia

61. Miejscowość ta na trwałe zapisała się na kartach historii Polski walczącej w czasie powstania styczniowego, przez fakt, że mieściła się w niej na przełomie stycznia i lutego 1863 roku, kwatera główna pułkownika (później generała) Mariana Langiewicza.

Tą miejscowością jest:

A. Wąchock

B. Bodzentyn

C. Suchedniów

D. Święty Krzyż

62. Od listopada 1861 roku miejscem spotkań spiskowców na ziemi radomskiej stał się refektarz jednego z klasztorów. Zbierano się tam na narady i posiedzenia, uczono pieśni rewolucyjnych, odbywały się tam także podstawowe ćwiczenia wojskowe zaprzysiężonych. Aktywna rola zakonnic pełniła także po wybuchu Powstania, za co spotkały ich represje carskie.

To był klasztor:

A. Jezuitów

B. Pallotynów

C. Filipinów

D. Bernardynów

63. Miejsca pamięci narodowej związane z gen. Langiewiczem - Obóz Langiewicza na Wykusie. Znajduje się na leśnej polanie w pobliżu:

A. Suchedniowa

B. Szydłowca

C. Bodzentyna

D. Wąchocka

64. Z Szydłowcem związana jest postać Jana Chrzyciela Prendowskiego, rotmistrza kawalerii powstańczej w oddziałach Langiewicza, Czachowskiego i Hauke Bosaka.

Prendowski był dzierżawcą majątku w podszydlowieckiej miejscowości:

A. Szydłowku

B. Sadku,

C. Jastrzębiu,

D. Chlewiskach

65. Na zewnętrznej ścianie kościoła św. Zygmunta w Szydłowcu znajduje się epitafium poświęcone proboszczowi szydlowieckiemu Aleksandrowi Malanowiczowi. W zakrystii znajduje się zaś jego obraz pędzla Jana Styki. Ks. kan. A. Malanowicz był aresztowany za udział w Powstaniu Styczniowym i wspieranie powstańców biorących udział w szturmie na garnizon rosyjski w Szydłowcu. Więżono go w twierdzy:

A. w Dęblinie

B. w Warszawie

C. w Brześciu

D. w Modlinie

66. Suchedniów był silnym ośrodkiem konspiracji narodowej. W wyniku represji carskich miasto zostało niemal całkowicie spalone. Tutaj znajdowało się największe skupisko powstańców w regionie. Rosjanie spalili Suchedniów:

A. w styczniu 1863,

B. w lutym 1863

- C. w lipcu 1863 roku,
- D. w lutym 1864

67. Wielu księży zapisało się heroiczną postawą w Powstaniu Styczniowym. Prawie każdy oddział miał kapelana, niektórzy duchowni ginęli w bitwach. Około 30 księży zostało powieszonych lub rozstrzelanych, ponad stu skazano na katorgę, a pięć razy więcej zesłano na Syberię.

Naczelnym kapelanem Powstania Styczniowego, generałem, organizatorem, dowódcą oddziału powstańczego złożonego z chłopów był:

- A. ksiądz powieszony na stoku Cytadeli Warszawskiej kapucyn ks. Agrypin Konarski
- B. ksiądz Antoni Majewski (zamordowany przez Rosjan podczas bitwy pod Grochówkami)
- C. komisarz pełnomocny Rządu Narodowego ks. Kacper Kotkowski,

D. ostatni powstaniec, którego egzekucję Rosjanie przeprowadzili na rynku w Sokołowie Podlaskim ks. Stanisław Brzóska

68. „Żuawi Śmierci” to najdzielniejszy z dzielnych! Nazwa dotyczyła jednej z doborowej formacji powstania, w której szczególnie obecny był „duch oddziału” wyrażający się w odmiennym jednolitym umundurowaniu, dyscyplinie i ceremoniale przyjęcia. Formację tę założył walczący w Powstaniu Francuz Franciszek Rochebrun, na wzór żuawów francuskich. Znakiem wyróżniającym tą formację był:

- A. surdut z czarnego sukna z godłem narodowym.

B. duży biały krzyż na czarnej sukiennej kamizelce

- C. czarne sukienne kurtki z trójkolorową kokardą,
- D. surdut z białego sukna z kołnierzem

69. 14. 22 IV 1863 r., pod Stefankowem płk Dionizy Czachowski pokonał siły rosyjskie, które były dowodzone przez mjr Dońca-Chmielnickiego. Rosjanie ponieśli znaczne straty w walce, a także w wyniku krwawego odwetu powstańców. Bitwa pod Stefankowem została, w dużej mierze dzięki strategii kpt. Stanisława Dobrogojskiego „GRZMOTA”. Jego nazwisko jest uwiecznione w miejscu bitwy na pomniku, a grób jego znajduje się na cmentarzu w miejscowości:

A. Niekań

- B. Chlewiska
- C. Szydłowiec
- D. Końskie

70. Mianowany w październiku 1863 roku generałem Dionizy Czachowski, był jednym z najdzielniejszych dowódców powstańczych, zagończykiem którego legenda dopełniła się 6 listopada 1863 roku, gdy osaczony przez kolumnę pościgową rosyjskich dragonów poległ w nierównej walce. Skrycie pochowany pierwotnie w Bukównie gm. Radzanów pow. białobrzeski, w 1938 roku przeniesiono jego szczątki do mauzoleum wybudowanego w Radomiu. W czasie II wojny światowej ukryto je w pobliskim klasztorze bernardynów. Miejsce śmierci generała Dionizego Czachowskiego to:

- A. Małogoszcz
- B. Suchedniów
- C. Pieskowa Skała

D. Jawor Solecki

71. Jaka była przewidywana szybkostrzelność rosyjskiego gwintowanego karabinu? Miedzy kolejnymi strzałami, kosynier mógł przebiec sto kilkadziesiąt metrów:

A. 1,5 strzału na minutę

B. 5 strzałów na minutę

C. 1 strzał na 3 minuty

D. 30 strzałów na minutę

72. Najtrafniej można nazwać pierwszą w dziejach tego typu niejawną organizację narodu, z którą mieliśmy do czynienia w powstaniu listopadowym (miała się ona powtórzyć w czasie II wojny światowej)?:

A. Tajna Służba Niepodległości

B. Niejawna Republika Partyzancka

C. Polskie Państwo Podziemne

D. Narodowa Siatka Konspiracyjna

73. O wolność naszego kraju w Powstaniu walczyli Rosjanie, Włosi, Francuzi, Czesi, Słowacy, Węgrzy, Serbowie, Niemcy, Anglicy, Szwedzi i Duńczycy. Łącznie około 1000 osób. Jednym bardziej znanych był mianowany przez Rząd Narodowy generałem, pułkownik Francesco Nullo. Ma on swój pomnik w Warszawie, jest patronem kilku ulic oraz szkół. Miejsce śmierci powstańca blisko miejscowości Krzykawka, nazywane jest Polaną Nullo. Generał został pochowany w pobliskim Olkuziu. Z jakiego kraju przybył do Polski ze swoim oddziałem:

A. z Francji

B. z Węgier

C. z Włoch

D. z Niemiec

74. Powstańcom Styczniowym udało się przez zmasowane akcje sabotażowe, zablokowanie funkcjonowanie kolei, zwłaszcza linii petersbursko-warszawskiej, na niespełna jeden miesiąc. Linia ta miała kluczowe znaczenie dla rosyjskiego dowództwa. W drugiej połowie lutego 1863 r. przywrócono funkcjonowanie linii petersbursko-warszawskiej i warszawsko-wiedeńskiej. Kolei warszawsko-bydgoska kursowała cały czas bez większych zakłóceń, pomimo tego że przez cały okres powstania styczniowego „partie” powstańcze atakowały często linie kolei warszawsko-wiedeńskiej, którą przewożono zaopatrzenie i transporty wojsk carskich. W Małkini przez rozkręcenie torów, w wyniku wykolejenia pociągu małego zginąć ponad 600 rosyjskich żołnierzy. Rosyjskie posiłki wojskowe jednak napływały to Królestwa, w szybkim tempie. Powstańcy także używali kolei, dzięki pociągowi pancernemu powstańcy zdobyli graniczny:

A. Olkusz

B. Kalisz

C. Sosnowiec

D. Miechów

75. Główną strategią Polaków z powodu znacznie mniejszej ilości wojska, było unikanie otwartej bitwy i eliminowanie wroga poprzez podstępny i zasadzki. Tego typu taktyka prowadzona w większości przez leśne oddziały określana jest mianem wojny:

- A. manewrowej
- B. pozycyjnej
- C. partyzanckiej**
- D. hybrydowej

76. Konspiracyjnym organem koordynującym działania ugrupowania Czerwonych był:

- A. Tymczasowy Rząd Narodowy
- B. Komitet Centralny Narodowy**
- C. Centralny Rząd Narodowy
- D. Tymczasowy Komitet Narodowy

77. Kiedy dokładnie wybuchło powstanie styczniowe?

- A. 14-15 stycznia 1863
- B. 22 stycznia 1863**
- C. 20 stycznia 1863
- D. 22 stycznia 1861

78. Czyj oddział bronił się w powstaniu najdłużej (aż do wiosny 1865)?

- A. Józefa Hauke-Bosaka
- B. Stanisława Brzóska**
- C. Ludwika Mierosławskiego
- D. Zygmunta Sierakowskiego

79. O jakiej porze roku 1863 większość oddziałów powstańczych poniosła klęskę?

- A. zimą
- B. latem**
- C. jesienią
- D. wiosną

80. W którym rejonie udało się najdłużej bronić powstańcom?

- A. na Mazowszu
- B. w Małopolsce
- C. Na Podlasiu**
- D. na Litwie

81. Którego z dowódców powstania styczniowego skazano na śmierć i powieszono w Wilnie?

- A. Ludwika Mierosławskiego
- B. Józefa Hauke-Bosaka
- C. Stanisława Brzóske
- D. Zygmunta Sierakowskiego**

82. W marcu 1863 do powstania dołączyli „Biali”. Kto został wówczas dyktatorem powstania?

- A. Ludwik Mierosławski
- B. Józef Hauke-Bosak
- C. Marian Langiewicz**

D. Zygmunt Sierakowski

83. W dniu 27 lutego 1861 r. odbyła się w Warszawie demonstracja, w której od rosyjskich kul zginęło 5 osób w tym urodzony 03.11.1836 r. na wsi Karol Brendel. To wydarzenie określone zostało: „iskrą zapalną, która wysadziła beczkę z prochem zwaną powstaniem styczniowym”. W jakiej miejscowości urodził się Karol Brendel:

A. Szydłowcu

B. Chlewiskach

C. Kielcach

D. Radomiu

84. W dniu 9 kwietnia 1861 r., wzorem innych miast, odbyła się w Szydłowcu demonstracja. Żądano m.in. usunięcia burmistrza. Kto wziął udział w tej demonstracji?

A. Polacy po Mszy św.

B. Żydzi po modłach w synagodze

C. Polacy i Żydzi po opuszczeniu swoich świątyń

85. W miejscowości Mirzec mieszkała rodzina Jadwigi i Józefa, zaangażowana w działalności zarówno powstańczą jak i przedpowstaniową. Są patronami Publicznego Gimnazjum z Oddziałami Integracyjnymi w Mircu. Nazwisko tej rodziny to:

A. Kowalscy

B. Czachowscy

C. Prendowscy

D. Szydłowscy

86. Po północy z dnia 22 na 23 stycznia 1863 r. powstańcy zaatakowali Szydłowiec. Kto był jednym z głównych dowódców tego ataku, a zarazem naczelnikiem wojskowym województwa sandomierskiego?

A. Płk Marian Langiewicz

B. mjr Dionizy Czachowski

C. gen. Ludwik Mierosławski

D. kpt. August Jasiński

87. Na czele powstańczego oddziału maszerującego w dniu 22.01.1863 r. do Szydłowca drogą od Wierzbicy, dowodzonego przez kpt. Augusta Jasińskiego, siedł z kosą ksiądz Antoni Ryłkowski. Był on proboszczem parafii:

A. Szydłowiec

B. Wola Korzeniowa

C. Chlewiska

D. Jastrząb

88. W dniu rozpoczęcia powstania styczniowego w Szydłowcu stacjonowała rosyjska piechota w sile:

A. 2 rot (kompanii) piechoty tj. ok. 400 żołnierzy

B. 4 sotni kozaków tj. ok. 400 kawalerzystów

C. Pół szwadronu dragonów tj. ok. 60 konnych i pół roty piechoty, razem ok. 160 żołnierzy

D. 5000 żołnierzy piechoty

89. Na jak długo w dniu 23.01.1863 r. powstańcy opanowali Szydłowiec?

A. na kilka godzin

B. kilka dni

C. Kilkanaście dni

D. Kilkanaście tygodni

90. Biorący udział w walce o Szydłowiec (23.01.1863 r.) i urodzeni w tym mieście Michał Nowak (1839 r.), Szymon Wesołowski (1840 r.), Jacek Wcisło (1841 r.) pochodzili z rodzin, które trudniły się jedną z poniższych profesji związanych z:

A. oświatą

B. medycyną

C. szewstwem

D. prawem

91. Po bitwie o Szydłowiec z 22/23 stycznia 1863 r. powstańcy udali się do:

A. Radomia

B. Wąchocka

C. Przysuchy

D. Iłży

92. W ramach represji za atak na Szydłowiec Rosjanie aresztowali m.in. działacza niepodległościowego, proboszcza szydłowieckiej parafii ks. Aleksandra Malanowicza. W jaki sposób ks. Malanowicz odbył drogę przez Radom do miejsca osadzenia w twierdzy Iwanogrodzkiej (dęblińskiej):

A. Pociągiem

B. Chłopskim wozem

C. Bryczką

D. Na postronku przytroczonym do kibitki

93. W dniu 31.01.1863 r. 100 konny oddział kawalerii dokonał zaboru 776 rubli srebra z szydłowieckiej kasy. Oddziałem dowodził urodzony w Mirowie w 1839 r. dzierżawca majątku Szydłówek, brat dzierżawcy majątku Mirzec:

A. Jan Chrzyciel Prendowski

B. Narcyz Figietti

C. Walerian Sariusz Wolski

D. Tomasz Stamirowski

94. W godzinach nocnych dnia 19.04.1863r. w Grzybowej Górze doszło do bitwy oddziału płk. Kononowicza, zdążającego na koncentrację do „Piekła” k. Niektłania, z liczniejszym przeciwnikiem. Zdobyto m.in. ponad 150 karabinów. O naszym sukcesie zdecydował atak kosynierów dowodzonych przez kapelana, zakonnika:

A. Ks. Aleksandra Malanowicza

B. Ks. Antoniego Rytkowskiego

C. Bp. Józefa Michała Juszyńskiego

D. O. Agrypina Konarskiego

95. W dniu 25.08.1863 r. odbyła się druga bitwa pod Grzybową Górą, w której oddział dowodzony przez majora Piotra Dolińskiego (Dolnickiego) został rozбит. Do niewoli dostał się wtedy bratanek matki Jadwigi Prendowskiej Michał Reklewski. Ten patriota a zarazem hulaka majątek stracił na łapówki dla Moskali, na wykupywanie się z wielokrotnych aresztowań. Ile razy był aresztowany:

A. 1

B. 3

C. 18

D. 50

96. Zwycięska bitwa pod Stefankowem między oddziałem powstańczym, który o godz. 4 wymaszerował z obozu w „Piekiełku” k. Nieklania, dowodzonym przez płk. Dionizego Czachowskiego a Rosjanami dowodzonymi przez mjr. Doniec -Chmielnickiego miała miejsce wiosną, w dniu:

A. 17.03.1863 r.

B. 22.04.1863 r.

C. 11.11.1863 r.

D. 22.04.1864 r.

97. W bitwie pod Stefankowem Dionizy Czachowski jako Naczelnik Wojenny Województwa Sandomierskiego dowodził m. in. batalionem sformowanym przez byłego oficera austriackiego mjr. Andrzeja Łopackego. Batalion był formowany:

A. We Francji

B. W Galicji pod zaborem austriackim

C. Na Litwie

D. W Poznańskim

98. Na cmentarzu w Chlewiskach znajdują się groby nw. powstańców. Który z nich w latach 1907-1912 był proboszczem w Chlewiskach? Nazwisko może kojarzyć się z piosenkarzem o imieniu Tadeusz.

A. Jan Białek

B. Antoni Lityński

C. Piotr Rychlik

C. Antoni Sokołowski

E. Bolesław Turski

F. Ludwik Woźniakowski

99. Znany patriota, historyk, regionalista, borkowicki proboszcz wznosił własnym kosztem dwa podobne pomniki upamiętniające powstańców styczniowych pod Stefankowem i pod Jaworem Soleckim. „Ma swoje ulice” w Radomiu i Borkowicach. Był to:

A. mgr Paweł Jasienica

B. ks. prof. Jan Kracik

C. ks. Franciszek Siarczyński

D. ks. kan. Jan Wiśniewski

100. W dniu 17.02.1864 r. pod Orońskiem powstańcy z opoczyńskiego pułku dowodzonego przez ppłk. Jana Rudowskiego, żołnierza zawodowego lecz łagodnego charakteru, wzięli do niewoli 60 Moskali wraz z 3 oficerami? Co z nimi uczynili?

- A. powiesili
- B. rozstrzelali
- C. internowali
- D. puścili wolno**