

HISTORIA I KULTURA ZIEMI SŁAWIEŃSKIEJ

T. XII

MIASTO SŁAWNO


FUNDACJA „DZIEDZICTWO”

HISTORIA I KULTURA ZIEMI SŁAWIEŃSKIEJ

TOM XII

MIASTO SŁAWNO

Redakcja:

WŁODZIMIERZ RĄCZKOWSKI
JAN SROKA

SŁAWNO 2017

ABSTRACT: Włodzimierz Rączkowski, Jan Sroka (eds), *Historia i kultura Ziemi Sławieńskiej*, t. 12: *Miasto Sławno* [History and Culture of the Sławno region, vol. 12: Sławno – the town]. Fundacja „Dziedzictwo”, Sławno 2017, pp. 328, figs 109, tables 17. ISBN: 978-83-947670-0-6. Polish texts with German summaries.

These are studies of aspects of history and culture of the town Sławno (Pomerania, Poland). Its origin is in Middle Ages (14th century) but there are some archaeological data suggesting the earlier erection of the town. The town and its citizens were subject of many political changes. Since mid of 17th century up to mid of 20th century the town was under German control. During that time the town developed in terms of cultural aspects as well as spatially. The concept of the palimpsest allows to identify the processes of introducing new and erasing existing elements of the town. Some papers discuss changes in townscape – slow, evolutionary in 18th and 19th century and quick and dramatic after the WWII. Will the history of the town inspire current citizens to promote sustainable development including respect to the historic value?

© Copyright by Włodzimierz Rączkowski, Jan Sroka 2017
© Copyright by Authors

Na okładce: Hugo Walzer, *Kościół Mariacki* 1920, olej, 74 × 94 cm

Tłumaczenia na język niemiecki: *Brigida Jerzewska*

Redaktor: *Katarzyna Muzia*

Skład i łamanie komputerowe: *Eugeniusz Strykowski*

Publikację wydano przy finansowym wsparciu Urzędu Miejskiego w Sławnie

Wydawca/Herausgeber: Fundacja „Dziedzictwo”, 76-100 Sławno, ul. A. Cieszkowskiego 2

ISBN: 978-83-947670-0-6

Druk/Druck: BOXPOL, 76-200 Słupsk, ul. Wiejska 28, e-mail: boxpol@post.pl

Spis treści

Jan Sroka, Włodzimierz Rączkowski, <i>Historia jako konfrontacja: czy odrabiamy lekcje?</i>	7
Ignacy Skrzypek, <i>Badania archeologiczne na terenie Sławna</i>	17
Krzysztof Skrzypiec, <i>Sławno w zasobie Archiwum Państwowego w Koszalinie Oddział w Słupsku</i>	47
Józef Lindmajer, <i>O ludności Sławna od połowy XVII do przełomu XVIII i XIX wieku. Wybrane zagadnienia</i>	65
Sylwia Wesołowska, <i>Szkolnictwo w Sławnie do 1945 roku. Próba podsumowania</i>	87
Krystyna Rypniewska, <i>Witraże przedwojennego Sławna</i>	113
Janina Kochanowska, <i>Wczesna twórczość rzeźbiarska Fritza Theilmanna w pomorskim Sławnie</i>	129
Konstanty Kontowski, <i>Cmentarze, pomniki i miejsca pamięci o zmarłych w Sławnie</i>	147
Ewa Gwiazdowska, <i>Architektura i urbanistyka dawnego Sławna w świetle źródeł ikonograficznych z czasu od XVII do połowy XX wieku</i>	161
Kacper Pencarski, <i>Transport w Sławnie w latach 1918–1939</i>	241
Włodzimierz Rączkowski, <i>Historyczne przestrzenie miasta we współczesnym kontekście – spojrzenie z... dystansu</i>	261
Zbigniew Sobisz, <i>Dendroflora terenów zieleni Sławna</i>	287
Indeks osób	317
Indeks nazw geograficznych	323
Lista adresowa Autorów	327


Historia jako konfrontacja: czy odrabiamy lekcje?

JAN SROKA (Sławno), WŁODZIMIERZ RĄCZKOWSKI (Poznań)

Wprowadzenie: miasto jako nowa jakość

Według oficjalnej i dominującej narracji Sławno lokowane było przed siedmioma wiekami – 22 maja 1317 roku na prawie lubeckim (Ryc. 1). Było to – obok prawa magdeburskiego – najbardziej rozpowszechnione niemieckie prawo lokacyjne wzorowane na akcie lokacyjnym Lubeki, której cesarz Fryderyk II w 1226 roku nadał specyficzne uprawnienia. Na tym prawie lokowanych było ponad 140 miast od Hamburga po Rygę, położonych wzdłuż południowego wybrzeża Bałtyku i na przyległych terenach.

Nowe Sławno (obecnie Sławno) lokowali bracia Święcowie: Jaśko, Piotr i Wawrzyniec, ówczesni możnowładcy pomorscy. W akcie lokacyjnym określono relacje między nimi a mieszkańcami miasta, ich wzajemne prawa i obowiązki. Zawarte w nim zapisy wskazują, że formalna lokacja miasta wieńczyła długi proces osadniczy. W kilku punktach odnosiły się do istniejącej wcześniej wspólnoty (Schoebel 2012: 141).

Lokacja miasta (abstrahując od wątpliwości związanych z jej datą – zob. np. Popielas-Szultka 1990; Wawrzyniak 2003) nie tylko ‘wieńczyła proces osadniczy’, lecz także włączała miasto i jego ówczesnych oraz przyszłych mieszkańców w nurt kulturowy, rozwiązania cywilizacyjne dominujące na południowym wybrzeżu Bałtyku.

Przez wiek XIV miasto budowało najpotrzebniejsze dla jego funkcjonowania instytucje, takie jak ratusz, miejsca związane z handlem (np. wagę) czy kościół. W tym stuleciu ukończono budowę obwarowań miejskich. Nawet jeżeli nie udało się jeszcze w XIV wieku zagospodarować wszystkich działek, to miasto wpisywało się w rozpowszechnione i uznawane standardy.


Ryc. 1. Akt lokacyjny miasta Sławna z 22 maja 1317 roku (Landesarchiv Greifswald, Rep. 38U Schlawe, Nr 1 – Schoebel 2012)

Istotne jest to, że mieszkańcy wywodzący się ze sprowadzonych z Zachodu kolonistów, jak i miejscowych rodów, kupców i rzemieślników, zaczęli tworzyć wspólnotę, która potrafiła identyfikować swoje cele, formułować strategię działań. I choć była ona w jakimś stopniu uzależniona

od właściciela, to tworzyła nową organizację społeczną. Nie ma wątpliwości, że nie wszyscy w równym stopniu w tej nowej społeczności partycypowali, lecz wszystkie działania były uzgodnione i miały, w rozumieniu tej społeczności, możliwie najlepiej odpowiadać na potrzeby (aspekt wewnętrzny) i możliwości (kontekst wewnętrzny i zewnętrzny). Swego rodzaju wyrazem budowania tożsamości, opartej na własnych interesach, było aktywne włączenie się w lokalną politykę oraz najazd na siedzibę księcia w Sławnie (obecnie Sławsko) w 1403 roku (Muszyński 1994).

1. Zmiana i trwałość

Do połowy XVII stulecia Sławno znajdowało się w kręgu wpływów książąt pomorskich. Po wojnie trzydziestoletniej dostało się we władanie Brandenburczyków i stopniowo zmieniał swój charakter narodowościowy – stawało się miastem niemieckim. Od 1701 roku miasto wchodziło w skład państwa pruskiego, a od 1871 roku – Rzeszy Niemieckiej. Obraz miasta i jego funkcjonowanie zmieniał się, mieszkańcy reagowali na to, co się działo w polityce wewnętrznej i międzynarodowej. Przyglądając się miastu na coraz częściej pojawiających się jego wizerunkach (zob. Gwiazdowska 2002 oraz w tym tomie), dostrzec można zmiany, które zachodziły, ale nie wprowadzały dramatycznych przekształceń. Również w zakresie sposobów funkcjonowania mieszkańców nie można dostrzec dramatycznych zmian pomimo pojawiających się kryzysów w państwie pruskim. Wielkość zaludnienia wskazywała w poszczególnych wiekach na stabilny, powolny wzrost (zob. Lindmajer w tym tomie). Przekładało się to też na rozwój szkolnictwa. I choć w jego historii dostrzec można momenty kryzysowe, to generalny trend wskazywał stopniowe upowszechnianie edukacji i podnoszenie jej poziomu (zob. Wesołowska w tym tomie). Miasto zmieniał się, ale trwało w swym zasadniczym kształcie, co wiązało się z istniejącymi regulacjami prawnymi.

Szczególnie ważne zmiany nastąpiły na początku XIX wieku, gdy 19 listopada 1808 roku wprowadzona została nowa ordynacja miejska autorstwa barona Heinricha von Steina. W konsekwencji mieszczanie uzyskali prawo samodzielnego zarządzania sprawami miasta (wcześniej pewne ograniczenia wynikały z prawa lokacyjnego). Zarządzanie miastem odbywało się za pośrednictwem organów wybieranych w wyborach demokratycznych. W tej nowej formule organizacji samorządowej państwo stopniowo przekazywało jej część swoich zadań. Samorząd miejski (też szerzej terytorialny) zajmował się nie tylko swoimi sprawami, ale stał się organizacją pozwalającą na szerszy udział społeczeństwa w admi-

nistrowaniu państwem (Niewiadomski 1995). Przepisy te legły u podstaw współczesnej koncepcji samorządu terytorialnego.

Nowe przepisy, które regulowały funkcjonowanie miast, powodowały, że ich rozwój był funkcją wzajemnych relacji zachodzących pomiędzy sprawnym działaniem wybieranych demokratycznie organów i ich efektywności w negocjacjach z organami administracji państwowej. Przyglądając się zmianom zachodzącym w mieście, zauważyć można, że samorządowe władze miasta dość efektywnie wykorzystywały pojawiające się możliwości rozwojowe. Już na mapie z 1836 roku widać początek ekspansji przestrzennej miasta (por. Rączkowski w tym tomie), a szczególnie dynamiczny rozwój nastąpił po 1871 roku. Nie można mieć wątpliwości, że samorząd miejski znakomicie wykorzystał dynamiczne zmiany gospodarcze zachodzące w Prusach po wojnie z Francją. Szczególnie dotyczy to efektywności w budowaniu połączeń komunikacyjnych z różnymi regionami i miejscowościami. Dzięki temu Sławno stało się ważnym węzłem komunikacyjnym i transportowym, a to musiało korzystnie wpływać na rozwój gospodarczy. Dalekowzroczność władz samorządowych stopniowo przynosiła owoce i miasto zaczęło rozwijać się nie tylko przestrzennie, ale też rosła jego ranga. Znajdowało to swoje odzwierciedlenie w architekturze miasta (coraz to nowe budynki związane z administracją, gospodarką, edukacją, kulturą – zob. Gwiazdowska w tym tomie), ale też w jakości życia, estetyki miasta (np. obecność zieleni – zob. Sobisz w tym tomie). Nowe, zagospodarowywane strefy (np. osiedle – ul. Polanowska) były


Ryc. 2. Obraz miasta (wschodnia i południowa pierzeje rynku około 1900 roku) ujawniający stabilny, racjonalny rozwój podkreślający planowe zarządzanie przestrzenią i architekturą

precyzyjnie projektowane. Obraz miasta, jaki jawi się w ikonografii, pokazuje mieszkańców i ich życie (ustabilizowane, bezpieczne, przewidywalne). Choć musiało dochodzić do kryzysów, trudnych decyzji, to zasadniczy trend prowadził miasto w stronę stabilnego rozwoju (Ryc. 2).

2. Dramatyczne zerwanie ciągłości

Marzec 1945 roku stanowi początek fundamentalnych zmian. Dotyczyły one zarówno szerszych zmian politycznych, jak i ich przełożenia na sytuację samego miasta. Po przegranej przez Niemcy II wojnie światowej, zgodnie z decyzjami podjętymi na konferencjach w Jałcie i Poczdamie, ziemia sławieńska wraz z dużą częścią Pomorza znalazła się w granicach państwa polskiego. Był to równocześnie początek nowego etapu rozwoju miasta. Na Pomorzu zmieniły się w sposób zasadniczy dotychczasowe stosunki społeczno-polityczne, gospodarcze, wyznaniowe i narodowe. Lata 1945 i 1946 to czas masowej wymiany ludności. Władze polskie czyniły wszystko, by dokonała się ona szybko. Dotychczasowi niemieccy mieszkańcy Sławna byli przymusowo wysiedlani za Odrę. Na ich miejsce stopniowo napływała ludność polska – osadnicy z centralnej Polski, repatrianci z Niemiec, Francji czy Belgii, a także Polacy wysiedleni z Kresów Wschodnich czy Ukraińcy przymusowo przesiedlani w ramach akcji „Wisła” (Sakson 1996: 132; Gasztold 1996: 318). Zmienił się również ustrój społeczno-polityczny, w tym organizacja samorządu.

Oprócz zmian ludnościowych miasto doświadczyło też strat materialnych. W marcu 1945 roku zostało poważnie zniszczone – zwłaszcza jego historyczne śródmieście. Nastąpiło zerwanie nie tylko ciągłości ludnościowej, lecz także kulturowej, materialnej. Nowym władzom było to w sumie na rękę, gdyż wszelkie ślady kultury niemieckiej stanowiły dysonans dla konstruowanej narracji na temat odwiecznej polskości Pomorza. Starano się zacierać ślady niemieckiej obecności na tych ziemiach. Usuwanie trwałych niemieckich elementów z krajobrazu miasta ułatwiało niszczenie pamięci.

Można wręcz postawić tezę, że miasto o średniowiecznych korzeniach przestało istnieć i rozpoczęto budowę nowego tworu. O ile od czasu lokacji Sławna trwał nieprzerwany rozwój miasta i jego mieszkańców (z oczywistymi kryzysami), to od lat 1945 i 1946 mamy do czynienia z nowymi mieszkańcami i przestrzenią pozbawioną najbardziej typowych cech miasta. Co więcej, w tej nowej społeczności (pytanie czy od początku nowi mieszkańcy Sławna realnie tworzyli społeczność, mieli poczucie wspólno-

towości) odgórnie budowane było przekonanie, że przeszłość miasta nie była istotna, gdyż była niemiecka. Właściwie to tylko gotycki kościół i dwie bramy miejskie mogły uzyskać w odbiorze społecznym jako taką wartość ze względu na ich wiek. Można jednak mieć wątpliwości, czy odbudowa kościoła była inicjatywą nowych władz, czy raczej oddolnym ruchem nowych mieszkańców, którzy potrzebowali świątyni.


Ryc. 3. Widok w kierunku Bramy Koszalińskiej od strony rynku. Po prawej stronie kamienice stojące jeszcze w latach 60. XX wieku. Budynki te zostały wyburzone i na ich miejscu stanęły wielomieszkaniowe bloki

Kolejna faza dziejów nowego miasta to usuwanie gruzów i ‘czyszczenie’ z wszelkich śladów niemieckiej tradycji. Było to zjawisko bardzo rozpowszechnione i wiele miast utraciło w ten sposób poważne zasoby mieszkaniowe. Nie jest bowiem tak, że wszystkie budynki były w stanie, który nie pozwalał na odbudowę (Ryc. 3). Można wręcz powiedzieć, że pojawiła się nowa metoda pozbywania się problemu z historią – zostawić obiekt niezabezpieczony, to sam się wcześniej czy później rozpadnie i problem zniknie. Takie działania są obecne także dziś.

Wolna przestrzeń w dawnym śródmieściu została zabudowana blokami wielomieszkaniowymi. Z jednej strony całkowicie i długotrwanie

zdegradowano przestrzeń średniowiecznego miasta, a z drugiej stworzono specyficzne warunki dla mieszkańców. Relacje społeczne mieszkańców bloków kształtują się w sposób zasadniczo odmienny niż mieszkańców kamienic, domów czynszowych itp. Nowe budownictwo mieszkaniowe ma wpływ na rozpad tradycyjnych więzi społecznych, tworzą się relacje (z reguły luźniejsze), kształtowane są nowe modele zakładania i funkcjonowania rodzin. Przekłada się to także na emocjonalny stosunek do miejsca (por. Rybicki 1972; Smolarkiewicz 2014). I w tym miejscu splatają się przynajmniej dwa cele nowych władz – dezintegracja tradycyjnych więzi społecznych pozwalająca na łatwiejsze zarządzanie ludźmi oraz oderwanie od jakichkolwiek związków z przeszłością, które mogłyby być załóżkiem tworzenia nowej tożsamości grupowej (Ryc. 4). W znaczącym stopniu takie działania przekładały się na pasywność wielu mieszkańców Sławna w różnych obszarach życia społecznego i kulturowego.


Ryc. 4. Zmiana przestrzeni miasta w ciągu ostatnich stu lat – widok na Bramę Koszalińską od strony rynku na początku XX wieku (A), w roku 1948 (B) i w roku 2017 (C)

3. Szansa w przemianach?

Jedną z najważniejszych zmian wynikających z przełomu politycznego w 1989 roku była reforma samorządu terytorialnego. 8 marca 1990 roku uchwalona została ustawa przywracająca w Polsce samorząd terytorialny. Był to pierwszy etap przekształcania systemu administracji publicznej. Istotnym elementem tej reformy było przełamanie monopolu państwa w wielu obszarach życia społeczno-politycznego, m.in. władzy, własności, finansów czy administracji publicznej (np. Regulski 2010). Sukces reformy samorządowej warunkowany był rozwojem społeczeństwa obywatelskiego. Nie może zatem dziwić nacisk na rozwój i kształtowanie tzw. małych ojczyzn (np. Theiss 2001) jako istotnego warunku uaktywniania lokalnych społeczności. W takich regionach, jak Pomorze Środkowe było o to szczególnie trudno, gdyż nie było żadnych tradycji, do których można by się odwołać. Co prawda Sławno skorzystało z reformy wprowadzonej w 1808 roku, lecz ten dorobek został całkowicie wymazany. Jedna ustawa nie jest w stanie zmienić mentalności ludzi, których pojmowanie świata było kształtowane przez kilkadziesiąt lat. Zaprzestanie obchodów wyzwolenia Sławna (7 marca) było tylko symboliczną zmianą. Oczywiście jest, że w konsekwencji reformy w takich miastach i gminach, jak Sławno władzę w wyniku demokratycznych wyborów uzyskiwali przedstawiciele lokalnych społeczności, nieróżniący się wykształceniem i sposobem widzenia świata od pozostałych mieszkańców. Reforma w znaczącym stopniu nie zmieniła sposobów myślenia i działania.

W obszarze dyskursu społecznego pojawiły się nowe wątki. Dotyczyły one przywracania pamięci o niemieckiej historii Sławna, a w szczególności dokonaniach jego mieszkańców. Szczególną rolę odgrywały działania Sławińskiego Domu Kultury, który inicjował rozmaite wystawy, przygotowywał publikacje, organizował konferencje, zachęcał do tworzenia nowej, obywatelskiej, odwołującej się do trudnej przeszłości wizji Sławna. Przeglądając się rezultatom wieloletnich działań z pewnym dystansem, odnieść można wrażenie, że 'była to orka na ugorze' i nie przyniosła szczególnie konstruktywnych wyników (zob. Rączkowski, Sroka 2013).

Zakończenie: nieodrobione lekcje?

Już prawie 30 lat minęło od wprowadzenia reformy samorządowej otwierającej nowe możliwości działania lokalnym społecznościom i wzięcia odpowiedzialności za własne miasto. Od kilkunastu lat też polskie samorządy (i nie tylko) mogą korzystać z funduszy unijnych. W jakim stopniu kolejne samorządy czerpią z tych możliwości? Na przełomie

XIX i XX wieku Sławno znakomicie wykorzystało szansę wynikającą z boomu gospodarczego Prus, rozwijając infrastrukturę oraz podnosząc jakość życia mieszkańców.

Dziś obserwujemy bardzo powolne zmiany wynikające raczej z inicjatyw indywidualnych (np. budownictwo mieszkaniowe). Przeszłość w dalszym ciągu nie jest wartością, o czym świadczy stan nielicznych zabytków średniowiecznych i XIX/XX-wiecznych. Mała ojczyzna w Sławnie raczej nie zaistniała. Nowa generacja mieszkańców, którzy nie pamiętają Sławna z czasów PRL-u, w dalszym ciągu powieliła zdeintegrowaną strukturę społeczną. Lekcji z historii raczej nie odrabiamy w sposób satysfakcjonujący.

Bibliografia

- GASZTOLD T. 1996. Przesiedleńcy z Kresów północno-wschodnich Drugiej Rzeczypospolitej na Pomorzu w latach 1945–1948, [w:] *Pomorze – trudna ojczyzna? Kształtowanie się nowej tożsamości 1945–1995*, A. Sakson (red.), Poznań: Instytut Zachodni, 317–328.
- GWIAZDOWSKA E. 2002. Czy dawny obraz Sławna znany jest tylko z Mapy Lubinusa?, [w:] *Sławno i Ziemia Sławińska. Historia i kultura*, t. I, W. Łysiak (red.), Poznań: Wydawnictwo „Eco”, 117–126.
- MUSZYŃSKI A. 1994. W dobie rozdrobnienia feudalnego i zjednoczonego Księstwa Pomorskiego (1317–1648), [w:] *Dzieje Sławna*, J. Lindmajer (red.), Słupsk: Urząd Miejski w Sławnie, Wyższa Szkoła Pedagogiczna w Słupsku, 91–142.
- NIEWIADOMSKI Z. 1995. Geneza i istota samorządu terytorialnego, [w:] *Ustrój administracji publicznej*, J. Szreniawski (red.), Lublin: Lubelskie Towarzystwo Naukowe, 51–63.
- POPIELAS-SZULTKA B. 1990. *Początki i lokacja miast na Pomorzu Sławińsko-Słupskim do połowy XIV wieku*, Słupsk: Wydawnictwo Wyższej Szkoły Pedagogicznej w Słupsku.
- RĄCZKOWSKI W., SROKA J. 2013. Stracone złudzenia? 20 lat zmagania z rzeczywistością – kalendarium Fundacji „Dziedzictwo”, [w:] *Historia i kultura Ziemi Sławińskiej*, t. XI: *Ośrodki miejskie*, W. Rączkowski, J. Sroka (red.), Darłowo–Sławno: Fundacja „Dziedzictwo”, 15–43.
- REGULSKI J. 2010. Samorząd a model państwa, *Infos*, 10(80), 1–4.
- RYBICKI P. 1972. *Spółeczeństwo miejskie*, Warszawa: PWN.
- SAKSON A. 1996. Procesy integracji i dezintegracji społecznej na Ziemiach Zachodnich i Północnych Polski po 1945 roku, [w:] *Pomorze – trudna ojczyzna? Kształtowanie się nowej tożsamości 1945–1995*, A. Sakson (red.), Poznań: Instytut Zachodni, 131–154.
- SCHOEBEL M. 2012. Źródła archiwalne do dziejów miast i gmin powiatu sławińskiego w zasobie Archiwum Krajowego w Greifswaldzie, [w:] *Historia i kultura Ziemi Sławińskiej*, t. XI: *Ośrodki miejskie*, W. Rączkowski, J. Sroka (red.), Darłowo–Sławno: Fundacja „Dziedzictwo”, 125–143.
- SMOLARKIEWICZ E. 2014. Migracje a przemiany miast, *Człowiek i Społeczeństwo*, 37, 27–40.
- THEISS W. (red.) 2001. *Mała ojczyzna. Kultura – Edukacja – Rozwój lokalny*, Warszawa: Wydawnictwo Akademickie „Żak”.
- WAWRZYŃIAK P. 2003. Czy można „zrewolucjonizować” historię Sławna? Archeologia o początkach miasta, [w:] *Historia i kultura Ziemi Sławińskiej*, t. II, W. Rączkowski, J. Sroka (red.), Sławno: Fundacja „Dziedzictwo”, 29–39.