

HISTORIA I KULTURA ZIEMI SŁAWIEŃSKIEJ

T. IX

KRAJOBRAZY OKOLIC SŁAWNA

FUNDACJA „DZIEDZICTWO”

HISTORIA I KULTURA ZIEMI SŁAWIEŃSKIEJ

TOM IX

KRAJOBRAZY OKOLIC SŁAWNA

Redakcja

WŁODZIMIERZ RĄCZKOWSKI
JAN SROKA

SŁAWNO 2009

ABSTRACT: Włodzimierz Rączkowski, Jan Sroka (eds), *Historia i kultura Ziemi Sławińskiej*, t. IX: *Krajobrazy okolic Sławna* [History and Culture of the Sławno region, vol. IX: Landscapes of Sławno region]. Fundacja „Dziedzictwo”, Sławno 2009, pp. 255, figs 101, colour plates ??, maps 4. ISBN 978-83-7591-101-5. Polish text with German summaries.

Landscape is one of the most valuable aspect of the Sławno region. Papers collected in the volume present variety of approaches to landscape. In fact they present that there is no one landscape there. Authors discuss landscape from different perspectives – scientific, Cartesian one from one hand and humanistic perspective on the other. Most of papers describing “natural” elements of landscape treat it as neutral and objective. The humanistic perspective change the approach and perception of landscapes become very subjective. It means that anyone can see and understand the landscape in different way. Consequently, the book offers variety of landscape approaches and readers can built their own view.

© Copyright by Włodzimierz Rączkowski, Jan Sroka 2009
© Copyright by Authors

Na okładce: Otto Kuske, An der Wipper, akwarela, 1944, 50 × 60 cm
(zbiory prywatne)

Tłumaczenia na język niemiecki: *Brygida Jerzewska*

Publikację sfinansowano ze środków
Urzędu Gminy Sławno

Redaktor: *Katarzyna Ceglarz*
Łamanie komputerowe: *Eugeniusz Strykowski*

Wydawca/Herausgeber:
Fundacja „Dziedzictwo”, 76-100 Sławno, ul. A. Cieszkowskiego 2
Wydawnictwo „Region”, 81-574 Gdynia, ul. Goska 8
www.region.jerk.pl

ISBN: 978-83-7591-101-5

Druk/Druck: Totem – Inowrocław

Spis treści

WŁODZIMIERZ RĄCZKOWSKI (Poznań), JAN SROKA (Sławno), <i>O krajobrazach różnie postrzeganych</i>	7
WACŁAW FLOREK (Słupsk), <i>Rzeźba i zasoby środowiska abiotycznego gminy Sławno</i>	17
ZBIGNIEW CELKA (Poznań), RADOSŁAW SAJKIEWICZ (Poznań), <i>Walory florystyczne okolic Sławna</i>	35
AGNIESZKA MICHAŁOWSKA (Poznań), JUSTYNA RYMON-LIPIŃSKA (Charzykowy), <i>Flora zbiorowisk naturalnych i półnaturalnych Wrześnickiego Kompleksu Osadniczego</i>	51
AGNIESZKA PAWLIK (Poznań), MACIEJ PISZCZEK (Poznań), KATARZYNA NOWAK-SZWARC (Poznań), <i>Rośliny siedlisk synantropijnych Wrześnickiego Kompleksu Osadniczego</i>	61
RAFAŁ ZAPŁATA (Warszawa), „Między miejscami”. <i>Studia nad wczesnośredniowiecznym osadnictwem grodowym w rejonie Wrześnicy, gmina Sławno</i>	71
JOANNA PLIT (Warszawa), <i>Przestrzenne zmiany użytkowania gruntów na Ziemi Sławińskiej w ciągu ostatnich 400 lat</i>	93
EWA GWIAZDOWSKA (Szczecin), <i>Pośród pól i lasów nad środkowym biegiem Wieprzy. Gmina wiejska Sławno na dawnych mapach i widokach</i>	113
MARIA WITEK (Szczecin), WALDEMAR WITEK (Szczecin), <i>Typologia wiejskich układów przestrzennych w gminie Sławno</i>	173
ELŻBIETA RASZEJA (Poznań), <i>Krajobraz kulturowy – relikw przeszłości czy żywe dziedzictwo? Wnioski z badań na terenie wsi Sławsko i Wrześnica</i>	205
ELŻBIETA FLOREK (Słupsk), <i>Walory przyrodniczo-krajobrazowe i kulturowe gminy Sławno</i>	225
Indeks osób	245
Indeks nazw geograficznych	249
Lista adresowa Autorów	253

O krajobrazach różnie postrzeganych

WŁODZIMIERZ RĄCZKOWSKI* (POZNAŃ), JAN SROKA** (Sławno)

Wstęp

Krajobraz to słowo, które jest obecnie jednym z najmodniejszych, najczęściej używanych. Pojawia się w dyskursach naukowych, planowaniu przestrzennym, turystyce, ekonomicznym planowaniu strategicznym i wielu innych formach aktywności społeczno-kulturowej. Czym zatem jest ów „krajobraz”, że wszyscy się do niego odwołują? Oczywiście można znaleźć wiele różnych definicji krajobrazu, lecz dużo z nich ma wspólne elementy. Jedna określa krajobraz (niem. *Landschaft*, ang. *landscape*) jako ogół cech przyrodniczych i antropogenicznych wyróżniających określony teren, zespół typowych cech danego terenu¹. To bardzo ogólne stwierdzenie i pewnie niewiele wyjaśnia. Dla innych krajobraz to „kompleksowy system składający się z form rzeźby i wód, roślinności i gleb, skał i atmosfery” (Richling, Solon 1996: 12). W bardzo wielu podejściach do krajobrazu akcentuje się właśnie jego przyrodnicze elementy. Natomiast aspekty antropogeniczne, czyli człowiek ze swoją działalnością, pojawiają się znacznie rzadziej. Z tej perspektywy krajobraz byłby przedmiotem zainteresowania głównie nauk przyrodniczych. To właśnie z doświadczeń nauk przyrodniczych wynika wyodrębnianie kategorii określanych jako: krajobraz pierwotny, krajobraz naturalny, ekologia krajobrazu, ale tak-

* Instytut Prahistorii UAM, Fundacja „Dziedzictwo”.

** Fundacja „Dziedzictwo”.

¹ <http://pl.wikipedia.org/wiki/Krajobraz> [powołanie się na Wikipedię nie oznacza, że uznajemy ją za wiarygodne źródło informacji; należy do niego podchodzić z dużym dystansem, lecz mamy świadomość, że dla wielu osób jest ważnym źródłem wiedzy].

że krajobraz kulturowy. Wówczas ten krajobraz kulturowy obejmuje działalność człowieka w przyrodzie (eksploatację surowców, przekształcanie krajobrazu naturalnego, wprowadzenie elementów typowych dla ludzkiej kultury), lecz pod kątem zmian środowiska.

Tak pojmowany krajobraz przedstawiany jest głównie za pomocą mapy. Można na nią nanieść takie elementy, które mieszczą się w rozmaitych definicjach (np.: rzeźba terenu, typy gleb, struktury geomorfologiczne, zbiorowiska roślinne, a nawet strefy aktywności ludzkiej). Mapę traktuje się jako obiektywne graficzne odwzorowanie obrazu Ziemi (krajobrazu) (Wood 1992).

Takie rozumienie krajobrazu wpisuje się też w potoczne myślenie, w którym krajobrazem jest to, co widzimy jako elementy stałe (przyrodnicze, kulturowe) w określonych relacjach przestrzennych. W języku potocznym nadajemy im dodatkowo wartościowanie – krajobraz ładny, piękny, dramatyczny, zeszpecony itp. Bardzo dobrze widać to w pracach dzieci, które powstały w ramach organizowanego przez Fundację „Dziedzictwo” we współpracy ze Sławieńskim Domem Kultury i Nadleśnictwem Sławno w 2003 roku konkursie plastycznym „Krajobraz mojej okolicy”. To właśnie elementy przyrodnicze są głównym motywem prac (Tabl. I: A). Sporadycznie wprowadzany jest tam element kulturowy (Tabl. I: B).

1. O krajobrazie inaczej?

Wspomniane wyżej poglądy reprezentują najbardziej rozpowszechnione podejście do krajobrazu. Nie oznacza to wcale, że nie można myśleć inaczej. Jest zrozumiałe, iż nauki humanistyczne ujmują tę kwestię w odmienny sposób – z perspektywy humanistycznej. Co więcej, inspirują również przedstawicieli nauk przyrodniczych do innego spojrzenia na swój przedmiot badania (por.: Cosgrove 1984; Tuan 1987; Jackson 1994). W tej w dalszym ciągu dla wielu geografów i przyrodników nowej perspektywie badawczej akcent jest położony na człowieka i jego punkt widzenia.

Ta dychotomia spojrzenia na krajobraz jest konsekwencją dyskursu filozoficzno-humanistycznego, który swymi korzeniami sięga nawet filozofii greckiej. Najślynniejsi starożytni filozofowie greccy (np. Platon) traktowali przestrzeń jako coś stałego, niezmiennego, co nie znika, gdy przemija podmiot, co daje się poznać rozumowo, dostrzec, ale

równocześnie nie można tego uchwycić za pomocą zmysłów. Podobnie ujmuję tę kwestię Arystoteles, dla którego rzecz jest w przestrzeni, lecz przestrzeń jest niezależna od tej rzeczy (por.: Polus-Rogalska 1998; Rewers 1996). Na podstawie takich poglądów wykształciło się nowożytnie pojmowanie przestrzeni. Jest ona ujmowana przez pryzmat geometrii, istnieje realnie i ma trzy wymiary. Jako kategoria abstrakcyjna jest wyznaczana poprzez rzeczy w niej umieszczone i pustki pomiędzy nimi. Istnieje dzięki materialności rzeczy i dzięki tej materialności możemy ją mierzyć. Jesteśmy w świecie materialnej rzeźby terenu, obecności rzek, roślin, zwierząt, budynków (Ryc. 1). Wszystkie te „rzeczy” możemy zmierzyć i graficznie przedstawić za pomocą mapy. Zatem mamy do czynienia z przestrzenią uniwersalną, „zawsze” i dla wszystkich taką samą. Nie ma w niej miejsca dla człowieka jako jednostki społecznej, jej emocje, kulturę i wartości.

Ryc. 1. Rudolf Muchow (1925), *Alt Ristow* (Rzyszczewo)

Istotna zmiana nastąpiła wraz z tzw. zwrotem lingwistycznym (*linguistic turn*) w filozofii i naukach humanistycznych. Konsekwencją tego przełomu filozoficznego było stwierdzenie, że wszechobecność języka sprawia, iż nie możemy wyjść poza nasze kulturowo-historyczne praktyki językowe, by badać i opisywać rzeczywistość w sposób obiektywny. Tym samym przestrzeń czy krajobraz są uzależnione od

naszego języka i w konsekwencji naszego doświadczenia kulturowego, percepcji, światopoglądu itp. (np. Jałowicki 1988). Kontynuując tę myśl, rozwinięte zostały przynajmniej dwa nurty pozwalające na podejście do krajobrazu:

- 1) fenomenologiczny, akcentujący budowanie emocjonalnych relacji jednostki do jej otoczenia jako sposobu jego poznawania (np. Tilley 1994),
- 2) hermeneutyczny, podkreślający kulturowe „czytanie” krajobrazu poprzez nadawanie i odcyfrowywanie znaczeń powstających i przekazywanych w obrębie kultury (np. Ucko, Layton 1999).

Fundamenty kartezjańskiego widzenia świata zostały podważone. Konsekwencją jest też pojawienie się wielogłosowości w kwestii krajobrazu. Już nie tylko geografowie, przyrodnicy mogą kompetentnie mówić o krajobrazie, lecz przedstawiciele nauk humanistycznych także. Oczywiście każdy człowiek też ma swoje indywidualne podejście do krajobrazu i to jego/jej rozumienie jest w konsekwencji najważniejsze, gdyż ma zasadniczy wpływ na podejmowane decyzje i działania. Taki krajobraz jest konstruktem kulturowym, który wizualizuje na wiele różnych sposobów nasze otoczenie (Darvill 1999). Wyraźnie zaznacza się to w pracach artystów, którzy malują wybrane, ważne dla nich fragmenty krajobrazów (Ryc. 2, 3), ale też i w naszych wakacyjnych zdjęciach, które mają upamiętnić, zachować ważne dla nas z jakiegoś

Ryc. 2. Rudolf Muchow (1925), *Notzkow* (Noskowo)

Ryc. 3. Rudolf Muchow, *Die alte Ziegelei* (stara cegielnia w pobliżu Sławna). Reprodukacja z *Heimat Beilage. Beilage zur Schlawer Zeitung*, 1924, Nr 1: 2

powodu krajobrazy. Zatem, to co dotąd było traktowane jako „naturalne” (a więc niezależne od nas), jest kategorią kulturową wprowadzoną na pewnym etapie poznawania świata przez człowieka, by w sposób bardziej efektywny ten świat opisać.

2. Krajobrazy Ziemi Sławieńskiej

W folderach reklamujących Pomorze Środkowe czy Ziemię Sławieńską najczęściej podkreśla się walory elementów przyrodniczych: piękne lasy, meandrujące rzeki, pagórki morenowe, czystość powietrza, bogactwo grzybów, zwierząt itp. (np.: Ellwart 2003; Mielczarski, Sroka, Żukowski 2004). To są te elementy, które tradycyjnie postrzegamy jako najbardziej wartościowe krajobrazowe cechy tego regionu i które mają zachęcić turystów do przyjazdu. W ten sposób tak ujmowany krajobraz staje się towarem, który należy sprzedać. Nie mamy wątpliwości, że jest to istotny aspekt współczesnego skomercjalizowanego świata. Na szczęście jest to tylko jeden z aspektów. Wcześniej zasygnalizowane zróżnicowanie poglądów na temat krajobrazu pozwala dostrzec wielość krajobrazów Ziemi Sławieńskiej (Ryc. 4) i nie chodzi o rozległość regionu i liczbę miejsc.

Wielogłosowość w kontekście krajobrazu oznacza, że każdy postrzeżga i odbiera go inaczej. Dotyczy to wszystkich, którzy w nim są względnie stale (tzn. mieszkańcy), ale też tych, którzy pojawiają się w nim sporadycznie (np. turyści, goście). Ta stała lub czasowa relacja

Ryc. 4. Rudolf Muchow (1925), *Quatzow* (Kwasowo)

Ryc. 5. Rudolf Muchow (1925), *Wendisch Tychow* (Tychowo)

w sposób istotny wpływa na postrzeganie i waloryzowanie tego krajobrazu (por. Rączkowski, Sroka 2002). Stosunek do niego jest bardzo indywidualizowany i w konsekwencji każdy dostrzega w nim coś innego (Ryc. 5) albo nie widzi w nim żadnych wartościowych elementów.

TABLICA I

A. Monika Chylarecka (Gimnazjum w Malechowie), *Oczko wodne* (2003)

B. Joanna Krzewińska (Gimnazjum w Malechowie), *Wieś* (2003)

TABLICA II

A. Mapa okolic Sławna z 1836 roku

B. Zdjęcie lotnicze zniekształconego układu przestrzennego wsi Tychowo.
Fot. W. Rączkowski, 19.07.2007

W konsekwencji w działaniach związanych ze świadomym lub nieświadomym kształtowaniem krajobrazu uwzględnia się lub nie jego tradycyjne elementy. Wystarczy spojrzeć na decyzje urzędników dotyczące inwestycji budowlanych i wprowadzanych nowych form architektonicznych, a łatwo się zorientować, że dla nich istniejący krajobraz nie jest kategorią poważnie braną pod uwagę, której walory są cenione.

Wielogłosość w postrzeganiu krajobrazu doskonale widać również w nauce. Teksty, które Państwu prezentujemy, pokazują właśnie tak zróżnicowane podejścia. Jak może wyglądać krajobraz okolic Sławna z perspektywy naukowców? Można przyjąć, że jego podstawą są formy wykształcone w trakcie ostatniego zlodowacenia, zmodyfikowane w holocenie w wyniku głównie tzw. procesów naturalnych, choć również z pewnym udziałem człowieka (np. uruchomienie procesów erozji czy regulacja koryt rzek) (zob. W. Florek w tym tomie). Istotnym walorem tak ukształtowanego krajobrazu jest roślinność. Urozmaicenie struktur geomorfologicznych zaowocowało powstaniem wielu różnorodnych zbiorowisk roślinnych z unikatowymi gatunkami roślin, w szczególności związanych ze środowiskiem wodnym. Są one niewątpliwie warte uwagi i potraktowania jako szczególnie cenna bioróżnorodność. Te wątki znajdują odzwierciedlenie w trzech tekstach – Z. Celki i R. Sajkiewicza, A. Michałowskiej i J. Rymon-Lipińskiej oraz A. Pawlik, M. Piszczka i K. Nowak-Szwarc.

Bardzo często bogatą pod względem przyrodniczym (obecność lasów, rzek, bagien itp.) przestrzeń traktujemy w kategoriach krajobrazu naturalnego (i jest to argument promocyjny). Jest to spore nieporozumienie, gdyż na kształt tego, co dziś obserwujemy i badamy, znaczący wpływ miał i ma człowiek. Już od czasów prehistorycznych człowiek przekształcał i eksploatował otaczające go środowisko przyrodnicze, zwłaszcza w związku z działaniami gospodarczymi (lecz nie tylko) (por. Rączkowski 1994; 2008). Dla czasów historycznych jest to bardzo dobrze widoczne w analizie zalesienia przeprowadzonej przez Joannę Plit. Tekst ten podważa potoczny pogląd o naturalnych lasach w okolicach Sławna. Z czasem presja człowieka na środowisko przyrodnicze rosła i przekształcenia w krajobrazie stawały się coraz większe i bardziej trwałe. Bardzo dobrze to widać w perspektywie analizy wsi średniowiecznych (M. Witek, W. Witek w tym tomie), a zmiany dotyczyły nie tylko układów przestrzennych samych wsi, ale również znaczących przestrzeni przeznaczonych na pola uprawne oraz łąki i pastwiska (Tabl. II: A).

Wyniki analiz naukowych różnych aspektów krajobrazów przedstawiane są z wykorzystaniem w szczególności map (W. Florek, J. Plit, M. Witek i W. Witek). Właśnie mapy, obok zdjęć (również lotniczych – Tabl. II: B), są zasadniczym narzędziem pokazującym zmienność i walory krajobrazów okolic Sławna. W zależności od poziomu ogólności dostosowywana jest również skala mapy. Podsumowanie takiego podejścia znajdujemy w tekście Elżbiety Florek, gdzie syntetycznie zebrane zostały najważniejsze, z naszego współczesnego punktu widzenia, walory krajobrazowe – przyrodnicze i kulturowe. Nie może dziwić, że istotną częścią tej prezentacji są mapa i zdjęcia.

Inny sposób patrzenia na kwestię stosunku człowieka do otaczającej go przestrzeni prezentuje Rafał Zapłata. Swój pogląd na subiektywność odbioru otoczenia oraz kulturowe kształtowanie krajobrazu stara się zastosować w analizie zjawisk przestrzennych w rejonie grodziska wczesnośredniowiecznego we Wrześnicy w czasach jego użytkowania. Ta specyfika postrzegania i kulturowego kształtowania krajobrazów to nie tylko domena społeczeństw w odległej przeszłości. Ewa Gwiazdowska w swym tekście pokazuje, jak w czasach historycznych zmieniały się sposoby postrzegania i prezentowania krajobrazów – od map i malarstwa po fotografię z końca XIX i początków XX wieku. Szczególnie fotografia ukazuje nam te elementy krajobrazu (również społecznego), które dla ówczesnych mieszkańców okolic Sławna były najważniejsze. Musimy również pamiętać, że fotografia atomizuje ten krajobraz, dzieląc go na poszczególne wybrane ujęcia.

Na koniec nasz współczesny stosunek do krajobrazu. Elżbieta Raszeja w swym tekście pokazuje historyczność kształtowania jego strony materialnej na przykładzie dwóch wsi – Sławska i Wrześnicy. Jak my mentalnie podchodzimy do tego przez wieki kształtowanego krajobrazu? Z analizy tekstu wynika, że dla mieszkańców tych wsi historyczność jest przeszkodą, niewygoda, ma negatywny wpływ na jakość życia. I tak pewnie też do sprawy podchodzą władze lokalne. Wpisane kiedyś w te krajobrazy sensory kulturowe dziś nie są odczytywane. Z drugiej strony, dla obcych, przyjezdnych, naukowców to właśnie ta historyczność jest ogromnym walorem, który należałoby chronić, podkreślać, badać. To oni próbują z zewnątrz spojrzeć na te krajobrazy, dotrzeć do dawnych znaczeń. Znowu mamy przykład sytuacji, w której materialność krajobrazu wydaje się być identyczna. Jednak jego postrzeganie, waloryzowanie jest dramatycznie odmienne.

Zakończenie

Mamy więc wiele rozmaitych krajobrazów w okolicy Sławna. Ta wielość to efekt humanistycznego podejścia, indywidualnego postrzegania, rozumienia, nadawania znaczeń i ich odczytywania. Dajmy szansę tym krajobrazom, by cieszyły oko, oddziaływały na emocje, kształtowały nasze wyobrażenia o pięknie, pozytywnych wartościach. Oznacza to nie tylko ich ochronę w aktualnie trwającym wymiarze materialnym, lecz również uczmy się dostrzegać różne ich aspekty – przyrodnicze i kulturowe. To nas wszystkich będzie wzbogacać.

Bibliografia

- COSGROVE D. 1984. *Social Formation and Symbolic Landscapes*, London: Taylor & Francis.
- DARVILL T. 1999. The historic environment, historic landscapes, and space-time-action models in landscape archaeology, [w:] *The Archaeology and Anthropology of Landscape. Shaping your landscape*, (red.) P.J. Ucko, R. Layton. London, New York: Routledge, 106–120.
- ELLWART J. 2003. *Pomorze Środkowe. Przewodnik turystyczny*, Gdynia: Wydawnictwo Region.
- JACKSON P. 1994. *Maps of Meaning: An Introduction to Cultural Geography*, London: Routledge.
- JAŁOWIECKI B. 1988. *Spoleczne wytwarzanie przestrzeni*, Warszawa: Książka i Wiedza.
- MIELCZARSKI Z., SROKA J., ŻUKOWSKI M. 2004. *Ziemia Sławieńska. Ilustrowany przewodnik turystyczny*, Gdynia: Wydawnictwo Region.
- MUCHOW R. 1925. *Herrensitze im Kreis Schlawe. 25 Oryginal-Lithografien aus dem Sommers 1924*, [Schlawe]: Nationale Dr. und Verlagsgenoss [Teczka ze Staatsbibliothek zu Berlin, sygn. gr. 2 Nt 4947: KD].
- POLUS-ROGALSKA K. 1998. *Zrozumieć czas, zrozumieć przestrzeń, zrozumieć ruch. Materiały źródłowe*, Inowrocław: „Pozkał”.
- RĄCZKOWSKI W. 1994. Rozwój osadnictwa i gospodarczej działalności człowieka prahistorycznego i wczesnośredniowiecznego w rejonie Wrześnicy, [w:] *2. Konferencja 'Geologia i geomorfologia Pobrzeża i Południowego Bałtyku'*, (red.) W. Florek. Słupsk: WSP, 103–106.
- RĄCZKOWSKI W. 2008. Antropogeniczne formy krajobrazowe powstałe w pradziejach i wczesnym średniowieczu w dorzeczu środkowej Wieprzy, *Landform Analysis* 7: 143–153.
- RĄCZKOWSKI W., SROKA J. 2002. Cudze chwalicie, swego nie znacie: o różnym postrzeganiu krajobrazu kulturowego, [w:] *De rebus futuris memento: przyszłość przeszłego krajobrazu kulturowego Ziemi Sławieńskiej*, (red.) W. Rączkowski, J. Sroka. Sławno: Fundacja Dziedzictwo, Sławieński Dom Kultury, 7–22.
- REWERS E. 1996. *Język i przestrzeń w poststrukturalistycznej filozofii kultury*, Poznań: Wydawnictwo Naukowe UAM.

- RICHLING A., SOLON J. 1996. *Ekologia krajobrazu*, Warszawa: Wydawnictwo Naukowe PWN.
- TILLEY C. 1994. *A Phenomenology of Landscape. Places, Paths and Monuments*, Oxford: Berg.
- TUAN Y.F. 1987. *Przestrzeń i miejsce*, Warszawa: Państwowy Instytut Wydawniczy.
- UCKO P.J., LAYTON R. (red.) 1999. *The Archaeology and Anthropology of Landscape. Shaping your landscape*, London, New York: Routledge.
- WOOD D. 1992. *The Power of Maps*, New York: The Guilford Press.