

HISTORIA I KULTURA ZIEMI SŁAWIEŃSKIEJ

T. V

STUDIA NAD DZIEJAMI WSI

FUNDACJA „DZIEDZICTWO”

HISTORIA I KULTURA ZIEMI SŁAWIEŃSKIEJ

TOM V

STUDIA NAD DZIEJAMI WSI

Redakcja:

WŁODZIMIERZ RĄCZKOWSKI
JAN SROKA

SŁAWNO 2006

ABSTRACT: Włodzimierz Rączkowski, Jan Sroka (eds), *Historia i kultura Ziemi Sławieńskiej*, t. 5: *Studia nad dziejami wsi* [History and Culture of the Sławno region, vol. 5: Studies in history of villages]. Fundacja „Dziedzictwo”, Sławno 2006, pp. 401, figs 121, tables 9. ISBN: 83-924286-5-X. Polish & German texts with German & Polish summaries.

These are studies of history of several villages of the Sławno Land (Pomerania, Poland). Papers refer to history of places which is virtually unknown for most of Polish current citizens. Authors represent variety of approaches to historical studies – from detailed enquiry of existing archives to individual, emotional “time trips” into the past. Thanks to it we got colourful images of local histories. These paper may allow people living in those places, villages better understanding the surrounded world, landscapes etc.

© Copyright by Włodzimierz Rączkowski, Jan Sroka 2006
© Copyright by Authors

Na okładce: Rudolf Hardow, *Chalupa dymna w Rusinowie*, rysunek tuszem, 1914
Rudolf Hardow, *Rauchhaus in Rützenhagen*, Zeichnung Tusche, 1914
Fot. *Bartosz Arszyński*

Tłumaczenia na język niemiecki: *Brygida Jerzewska*

Redaktor: *Katarzyna Muzia*
Skład i łamanie: *Eugeniusz Strykowski*

Publikację wydano przy finansowym wsparciu Urzędu Gminy w Postominie

Wydawca/Herausgeber: Fundacja „Dziedzictwo”, 76-100 Sławno, ul. A. Cieszkowskiego 2
Wydawnictwo „Margraf” Sławno, e-mail: margraf1@interia.pl

ISBN: 83-924286-5-X

Druk/Druck: BOXPOL, 76-200 Słupsk, ul. Wiejska 24, e-mail: boxpol@post.pl

Spis treści

Jan Sroka (Sławno), Włodzimierz Rączkowski (Poznań), <i>Z dziejów wsi Ziemi Sławieńskiej – w stronę historii lokalnej</i>	7
Zbigniew Galek (Postomino), <i>Przyjazna Ziemia Postomińska – przedmowa</i>	15
Margret Ott (Mönchengladbach), <i>Die Geschichte des Zeitungswesens im Kreis Schlawe</i>	17
Andrzej Chłudziński (Pruszcz Gdański), <i>Nazwy mieszkańców gminy Postomino w Liber beneficiorum Domus Corone Marie prope Rugenwold (1406–1528)</i> . .	33
Jolanta Poprawska (Sodupe), <i>Dzierżęcin – wiekowe dziedzictwo rodu Vanselow</i> . .	57
Adam Drapała (Rusinowo), <i>Jarosławiec – od wioski rybackiej do kurortu</i>	67
Zbigniew Mielczarski (Sławno), <i>Karsino – niewielka wieś, ale duża wielkością swoich mieszkańców</i>	107
Zbigniew Mielczarski (Sławno), <i>Korlino – w cieniu tajemniczego klasztoru i zakonnych habitów</i>	121
Paweł Jędruszczak (Sławno), <i>Z dziejów wsi Królewo</i>	139
Margareta Sadowska (Sławno), <i>Zachowane wartości kulturowe wsi Marszewo bazą jej rozwoju</i>	147
Gerlinde Sirker-Wicklaus (Bergheim), <i>Schule und Gesellschaft im Marsower Kirchspiel im 19. Jahrhundert</i>	159
Helmut Kräfft (Marburg), <i>Wspomnienia duszpasterza z Mazowa (Meitzow), powiat Sławno</i>	205
Michał Adam Kuc (Darłowo), <i>Z dziejów wsi Pieńkowo i Pieńkówko do roku 1945</i> . .	209
Margareta Sadowska (Sławno), <i>Z historii wsi Pieszcz</i>	219
Tomasz Drzazga (Lipnica), <i>Z dziejów wsi Rusinowo. Historia niemieckich osadników</i>	231
Uwe Parpart (Willingshausen), <i>Von der Schwalm nach Ristow: auf Spurensuche und Spurensicherung Motive, Erfahrungen, Erkenntnisse</i>	285
Jadwiga Kowalczyk-Kontowska (Szczecinek), Konstanty Kontowski (Darłowo), <i>Staniewice – historia i współczesność</i>	307

Constanze Krause (Berlin), <i>Die Pfälzer Kolonisation im Allgemeinen sowie die Pfälzer Kolonistendörfer Wilhelmine (Wilkowice) und Coccejendorf (Radosław Sławiński) und deren archivische Überlieferung im Geheimen Staatsarchiv Preußischer Kulturbesitz</i>	327
Margareta Sadowska (Sławno), <i>Czasy świetności a złowróżbna legenda – rzecz o wsi Złakowo</i>	367
Indeks osób	377
Indeks rzeczowy i nazw geograficznych	393
Lista adresowa Autorów	399

Z dziejów wsi Ziemi Sławieńskiej - w stronę historii lokalnej

JAN SROKA (SŁAWNO), WŁODZIMIERZ RĄCZKOWSKI (POZNAŃ)

1. O różnych historiach

Problemy przeszłości mogą być rozpatrywane w różnych aspektach, na rozmaitych poziomach. W podręcznikach historii dzieje są zwykle przedstawiane jako globalne procesy o szerokim zasięgu, które w niewielkim stopniu są postrzegane lub odczuwane przez „zwykłych ludzi” (Braudel 1976). Szczególny akcent położony jest na dzieje polityczne czy rolę wybitnych jednostek (por. np. Topolski 1996, 1998). Taka praktyka pisania i uczenia historii ma długą tradycję. W ostatnich latach następuje stopniowy zwrot, pojawienie się nowych pomysłów na prezentowanie przeszłości. Ten zwrot dotyczy ukierunkowania badań w stronę dostrzegania jednostek, małych społeczności. Taki sposób przedstawiania przeszłości określany jest jako perspektywa mikrohistoryczna (por. Domańska 1999). Mikrohistoria zbliża historyka i czytelnika do jednostek w przeszłości, warunków podejmowania indywidualnych decyzji, uprawiania i rozumienia historii odpowiadającej braudelowskiemu „czasowi długiego trwania”. Dla Braudela ten „czas długiego trwania” jest bardzo istotny, gdyż pokazuje codzienność, która dzięki swej powtarzalności, „niezmienności” stanowi tło dla dramatycznych, politycznych wydarzeń. Ten „czas długiego trwania” jest tak powolny, że niedostrzegalny dla jego uczestników. Z drugiej strony właśnie ta trwałość, powolność procesów, wręcz niezmiennosc stanowi istotę „zwykłego” ludzkiego życia.

We współczesnym świecie coraz częściej akcentuje się rolę „małych ojczyzn”. Stanowią one bowiem fundament lokalnego rozwoju, poczucia tożsamości, przynależności do określonej grupy społecznej. W coraz bardziej zglobalizowanym świecie świadomość własnych korzeni, poczucie więzi staje się istotnym problemem społecznym. Człowiek wyrwany ze

swego środowiska, odarty z tradycji znacznie gorzej funkcjonuje w społeczeństwie. Potrzebę budowania takiej świadomości lokalnej dostrzega się stopniowo w edukacji szkolnej. Powoli historia lokalna staje się równie ważnym elementem kształcenia, jak historia uniwersalna.

Ta nowa potrzeba przedstawiania historii lokalnej rodzi jednak problemy. Nie ma żadnych trudności, by dotrzeć do podręczników, syntez, opracowań naukowych podejmujących problematykę historii uniwersalnej. Ale gdzie znaleźć opracowania dotyczące małych regionów, miast, wsi itp.? Jest ich stosunkowo niewiele. Najłatwiej znaleźć je w Wielkopolsce czy Małopolsce, gdzie trwa długa tradycja, gdzie nie następowały dramatyczne zmiany ludności. Pomorze w tym kontekście jest w dużo gorszej sytuacji. W 1945 roku została zerwana ciągłość zaludnienia – dotychczasowi mieszkańcy musieli opuścić swe domy, a na ich miejsce pojawili się nowi osadnicy, którzy przynieśli z sobą swe własne zróżnicowane doświadczenia kulturowe. Dodatkowo, oficjalna polityka władz państwowych nie sprzyjała studiom regionalnym, zwłaszcza na tzw. ziemiach odzyskanych. Można było w opracowaniach historycznych zaobserwować zaskakujące zjawisko – procesy historyczne na Pomorzu zachodziły w średniowieczu i później – dopiero... po 1945 roku. Między średniowieczem a powojenną współczesnością była „biała plama”. Niewątpliwie istnieje potrzeba jej wypełnienia, lecz nie jest to proces ani łatwy, ani szybki.

Ta zauważalna potrzeba pisania i prezentowania dziejów niewielkich regionów, miast bądź wsi znajduje często wyraz w lokalnych inicjatywach podejmowanych przez animatorów kultury w różnych ośrodkach. Zwykle owocują one publikacjami popularnonaukowymi i naukowymi (np.: Opęchowski 2003; Kochanowska 2004; Gaziński, Chłudziński 2005), wystawami, konkursami itp. W ten sposób stopniowo poznajemy przeszłość, która miała być całkowicie wymazana.

Podobnie dzieje się na Ziemi Sławieńskiej. W konsekwencji aktywności Sławieńskiego Domu Kultury, Darłowskiego Ośrodka Kultury i Fundacji „Dziedzictwo”, a także władz samorządowych rodzi się coraz silniejszy ruch mający na celu poszerzenie wiedzy o przeszłości i na niej budowanie fundamentu dla więzi międzyludzkich wyzwających aktywność społeczną. Najczęstszą formą przyjmowanych działań jest organizacja konferencji i publikowanie prezentowanych na nich referatów. Na Ziemi Sławieńskiej najbardziej konsekwentnie w tym zakresie działa Fundacja „Dziedzictwo”, która zorganizowała (współorganizowała) już pięć konferencji poświęconych różnym problemom przeszłości okolic Sławna i Darłowa. Jak dotąd była to tematyka dotycząca ogólniejszych procesów zachodzących w regionie (np. Rączkowski, Sroka 2002, 2003),

ale też i o zasięgu współczesnych gmin (np. Rączkowski, Sroka 2004, 2005). Podczas różnorodnych dyskusji pojawił się pomysł, by „zejść” na jeszcze bardziej szczegółowy poziom – dziejów poszczególnych wsi. W konsekwencji Fundacja „Dziedzictwo” wspólnie z Pommerscher Greif zorganizowała kolejną – piątą już konferencję naukową „Historia i kultura Ziemi Sławieńskiej”, której przedmiotem były dzieje wybranych wsi, głównie z gminy Postomino, ale też i gminy Sławno. Ta polsko-niemiecka konferencja odbyła się w Jarosławcu w dniach 7–9 października 2005 roku. Materiały z niej znajdują się w tym tomie.

2. Źródła do studiów nad przeszłością Ziemi Sławieńskiej

Badanie i opisywanie historii poszczególnych wsi Ziemi Sławieńskiej okazuje się nie być sprawą prostą. Jak już wyżej wspomnieliśmy, bardzo niewiele jest materiałów i publikacji na ich temat. Zdecydowana większość materiałów źródłowych została opublikowana w języku niemieckim lub znajduje się w archiwach niemieckich. Przed rokiem 1945 ukazało się kilka publikacji oraz wiele artykułów poświęconych ich historii na łamach lokalnych gazet (a zwłaszcza dodatków do tych gazet poświęconych historii i kulturze Ziemi Sławieńskiej). Wiele z nich jest dziełem Karla Rosenowa, założyciela i dyrektora (do roku 1945) Kreis-museum w Darłowie. Margret Ott w swoim tekście przedstawia ogromny potencjał tego typu materiału źródłowego.

Po II wojnie światowej ukazała się obszerna dwutomowa monografia powiatu sławieńskiego pod redakcją Manfreda Vollacka (1986; 1989). Tom drugi zawiera dzieje poszczególnych wsi. Artykuły są dziełem wielu autorów (często byłych mieszkańców) i przedstawiają podstawowe informacje o losach poszczególnych miejscowości, ich położeniu, rolnictwie, gospodarce, mieszkańcach, szkole i kościele. Książka jest bogato ilustrowana archiwalnymi fotografiami i mapami topograficznymi w skali 1:25 000, pochodzącymi z połowy lat 30. XX wieku. Autorzy podają też podstawową bibliografię.

Kilka wiosek powiatu doczekało się obszerniejszych opracowań, m.in.: Altbewersdorf/Bobrowice (Fischer 2000), Wusterwitz/Ostrowiec (Michaelis 1988), Quatzow/Kwasowo (Michaelis 1990), Rötzen w Niemhagen/Boleszewo (Krause 1986, 1988, 1996), Krangen/Krąg (Hoevel 1981) Suckow/Żukowo (Dunken 2005), Altschlawe/Sławsko (Sielaff 2002). Wiele tekstów ukazuje się w wydawanych przez byłych mieszkańców Pomorza periodykach, m.in. w tygodniku „Pommersche Zeitung”, kwartalniku „Pommern”

czy w rocznikach: „Aus der Heimat Rügenwalde” (który wydawał Carl Heinz Rosenow – syn Karla Rosenowa) i „Altwieck und Umgebung” (wydawany przez Erharda Holzfussa). Nie może dziwić taka aktywność autorów niemieckich. Dla nich konieczność przeprowadzki do obecnych Niemiec nie oznaczała zerwania więzi z terenami macierzystymi. Pomorskie wsie są w dalszym ciągu ich „Heimatem” – miejscem, z którym są powiązani emocjonalnie, miejscem gdzie spędzili część życia. Historia tych wsi to często ich historia.

Istotnym problemem wielu tych publikacji jest fakt, że niewielu z ich autorów (również w opracowaniu M. Vollacka) ma przygotowanie do pracy ze źródłami historycznymi, posiada umiejętność „krytyki źródeł”. Po prostu brakuje im warsztatu historyka. I choć oczywiście nie podważa to wartości opracowań, jednakże powoduje, że pojawiają się w nich błędy.

W literaturze polskiej publikacji prezentujących historie poszczególnych wsi praktycznie nie ma. Najłatwiej do takich dotrzeć w archiwach Państwowej Służby Ochrony Zabytków, gdzie znajdują się opracowania będące dokumentacją historyczną poszczególnych wsi lub zabytków i ich zespołów. Warto jednak zwrócić uwagę, że częstą praktyką autorów tych opracowań jest sięganie do publikacji niemieckich (głównie M. Vollacka) i wykorzystywanie informacji w nich zawartych. Błędy, które tam się znajdują, są powielane w dokumentacji naukowo-historycznej... i trudne do sprostowania.

Wiele niezwykle interesujących materiałów w dalszym ciągu znajduje się w archiwach i mało kto do nich sięga. W głównej mierze są to archiwa znajdujące się w Niemczech. To z pewnością utrudnia polskim historykom lub amatorom studiów historycznych dostęp do tych materiałów. Jak znaczące i wartościowe są to materiały, pokazuje tekst Constanze Krause, która korzystając z materiałów znajdujących się w *Geheimen Staatsarchiv Preußischer Kulturbesitz* w Berlinie, dokładnie przedstawiła złożony proces kolonizacji z połowy XVIII wieku i powstania wsi Wilhelmine (Wilkowice) oraz Coccejendorf (Radosław).

Dla w miarę odległych czasów archiwa pozostają zasadniczym źródłem informacji o procesach i zjawiskach zachodzących w poszczególnych wsiach. Dla czasów trochę nam bliższych (choć dla wielu bardzo odległych), czyli od okresu bezpośrednio przed II wojną światową do dziś, dysponujemy jeszcze innym źródłem informacji. Są nimi wspomnienia mieszkańców tych wsi – bezpośrednich uczestników wydarzeń. Wspomnienia takie są bardzo trudnym dla historyka źródłem, ale z drugiej strony oddają emocjonalną stronę procesu historycznego. To praktycznie wyłącznie dzięki takim źródłom możemy coś powiedzieć o indywidualnych losach, odczuciach ludzi żyjących w tamtych czasach. Zatem, bardzo

cenną inicjatywą jest publikowanie wspomnień dawnych mieszkańców pomorskich wsi (np. wydane w roku 2003 w tomie *Das Rügenwalder Amt* czy w rocznikach „Dorzecze” i „Ziemia Sławieńska”). To samo dotyczy wspomnień pochodzących już od polskich osadników z lat 40. XX wieku. We wrześniu 2006 roku Fundacja „Dziedzictwo” ogłosiła konkurs na wspomnienia z czasów przejścia od Kreis Schlawe do powiatu sławieńskiego. Jego rozstrzygnięcie i publikacja materiałów przewidziane są na początek 2008 roku.

Paradoksalnie niewiele jest również opracowań dotyczących współczesnej historii Ziemi Sławieńskiej. Jest to kolejny zaniedbany temat, niewątpliwie bardzo istotny dla dorastających kolejnych pokoleń „nowych” mieszkańców. To ich dziadkowie i pradziadkowie uczestniczyli w procesie zasiedlania tych wsi i rozpoczęli budowanie własnej tożsamości w zupełnie nowym kontekście.

3. Historie wsi

Przygotowany i przedstawiany Państwu tom jest szczególnie w dotychczasowym dorobku publikacyjnym Fundacji „Dziedzictwo”. Zawiera historie 15 wsi. Tak jak wspomnieliśmy, są to różne podejścia do sposobu ich prezentowania. Można wyraźnie zaobserwować trzy podstawowe sposoby konstruowania narracji o dziejach poszczególnych wsi. Pierwszy z nich reprezentuje klasyczne podejście historyka prowadzącego studia nad przeszłością, korzystając głównie z nieprzebranych zasobów archiwalnych. Ten nurt reprezentuje Constanze Krause, pisząc o procesie kolonizacji wsi Wilhelmine (Wilkowice) oraz Coccejendorf (Radosław). Podobne podejście reprezentuje historia szkoły i parafii w Marszewie autorstwa Gerlinde Sirker-Wicklaus. Tekst Andrzeja Chłudzińskiego jest natomiast wnikliwą analizą językoznawczą nazwisk mieszkańców poszczególnych wsi wymienionych w *Liber beneficiorum Domus Corone Marie prope Rugenwold* i ujawnia złożone procesy zachodzące od średniowiecza pomiędzy rdzennymi mieszkańcami a napływającymi, głównie z Niemiec, osadnikami osiedlanymi we wsiach lokowanych na prawie niemieckim czy też późniejszych kolonizacji.

Drugi nurt, najliczniej tu reprezentowany, to opisy historii wsi w ujęciu chronologicznym. Podstawą tych opracowań jest najczęściej publikacja M. Vollacka, sporadycznie inne opracowania (w tym publikowane już w serii „Historia i kultura Ziemi Sławieńskiej”). Pomimo że ich przedmiotem jest mała społeczność (wieś), to wszystkie mają cechy tzw. historii zdarzeniowej. Opiswane są kolejno fakty, wydarzenia w poszczególnych

wsiach, a rzadko przedmiotem namysłu są mieszkańcy (choć ich nazwiska są licznie wymieniane). W konsekwencji opracowań tych nie można traktować jako studia mikrohistoryczne. Chyba najbardziej zbliżonym do drugiego nurtu jest opracowanie historii wsi Rusinowo autorstwa Tomasz Drzazgi. Jest to wnikliwe studium losów kolejnych pokoleń mieszkańców Rusinowa, a jego Autor sięga nie tylko do publikowanych już opracowań, ale także do materiałów archiwalnych oraz wypowiedzi dawnych mieszkańców wsi. Pewnym urozmaiceniem niektórych historii wsi jest zaakcentowanie jednego lub dwóch istotnych wątków i opalenie całej narracji wokół nich, na przykład: roli sekty Belowian w Pieńkowie (M.A. Kuc), wielopokoleniowej tradycji rodu Vanselow w Dzierżęcinie (J. Poprawska), legendy o trzech pierścieniach w Złakowie (M. Sadowska) czy nieudanej próbie lokacji klasztoru zakonu kartuzów w Korlinie (Z. Mielczarski).

Trzeci nurt to teksty przedstawiające pewne aspekty dziejów z perspektywy osobistych doświadczeń i emocji. Uwe Parpart odbywa sentymentalną podróż do Rzysszczewa, z którego pochodzi jego rodzina. Korzystając z zachowanych pamiątek (głównie zdjęć) oraz publikowanych opracowań, próbuje odnaleźć miejsca związane z rodzinną historią. Natomiast Helmut Kräfft wspomina swoje dzieciństwo w Mazowie i w ten sposób przedstawia „oczami dziecka” kontrast pomiędzy czasem pokoju i wojny.

Profesjonalni historycy pewnie mogą kwestionować historyczną wartość części tych opracowań. Rzeczywiście, od strony „warsztatu naukowego historyka” pozostawiają one sporo do życzenia. Istotnym aspektem tego zbioru jest jednak, że przygotowany został w większości przez autorów związanych z tymi wsiami poprzez pracę w instytucjach kultury lub szkołach. W ten sposób przygotowali oni materiał dla siebie i innych. Tym samym apelujemy do wszystkich Czytelników o wyrozumiałe potraktowanie prezentowanych tekstów, bowiem błędów nie popełniają tylko Ci, którzy nic nie robią. Na w pełni profesjonalne opracowania historyków pewnie przyjdzie nam jeszcze poczekać. Jest to bowiem niewątpliwie pole badawcze, które powinno zostać przez nich możliwie szybko zagospodarowane.

* * *

Konferencję w Jarosławcu przygotowała Fundacja „Dziedzictwo” we współpracy z Pommerscher Greif. Ogromną pomoc organizacyjną i finansową zagwarantowały też władze gminy Postomino. Udział gości z Niemiec wymagał tłumaczenia wystąpień oraz dyskusji. Tego trudu podjęła

się Pani Brygida Jerzewska. Ona też przetłumaczyła streszczenia wszystkich artykułów (niemieckich i polskich), za co serdecznie Jej dziękujemy.

Bibliografia

- BRAUDEL F. 1976. *Morze Śródziemne i świat śródziemnomorski w epoce Filipa II*, t. 1, Gdańsk: Wydawnictwo Morskie.
- DOMAŃSKA E. 1999. *Mikrohistorie*, Poznań: Wydawnictwo Poznańskie.
- DUNKEN O. 2005. *Erinnerungen an Suckow/Hohenzollernsdorf, Kreis Schlawe i. Pom.*, Westerrade.
- FISCHER H. 2000. *Chronik von Altbewersdorf: Kreis Schlawe, Ostpommern*, Weimar, Jena, Herausgeben: H. Fischer und F. Schmidt.
- GAZIŃSKI R., CHLUDZIŃSKI A. (red.) 2005. *Dzieje wsi pomorskiej. IV Międzynarodowa konferencja naukowa*, Dygowo-Szczecin: Gminny Zespół Oświaty i Kultury w Dygowie.
- HOEVEL R. 1981. *Kirchspiel Krangen Kreis Schlawe in Pommern*, Münster: Truso-Verlag.
- KOCHANOWSKA J. (red.) 2004. *Trzebiatów – spotkania pomorskie 2003 r.*, Szczecin: Oficyna IN PLUS.
- KRAUSE M. 1986. *Rötzenhagen: ein Dorf in Pommern*, Bd. 1, Bonn: Martin Krause Selbstverl.
- KRAUSE M. 1988. *Rötzenhagen: ein Dorf in Pommern*, Bd. 2, Bonn: Martin Krause Selbstverl.
- KRAUSE M. 1996. *Rötzenhagen: ein Dorf in Pommern*, Bd. 3, Bonn: Martin Krause Selbstverl.
- MICHAELIS VON E.H. 1988. *Kirchspiel Wusterwitz, Kreis Schlawe in Pommern*, Siegen: J.G.-Herder-Bibliothek Siegerland.
- MICHAELIS VON E.H. 1990. *Kirchspiel Quatzow, Kreis Schlawe in Pommern*, Siegen: J.G.-Herder-Bibliothek Siegerland.
- OPEŃCHOWSKI M. (red.) 2003. *IV Polsko-Niemiecka Konferencja Architektura Ludowa – wspólne dziedzictwo, 18–20 września 2003 r.*, Szczecin: Towarzystwo Wspierania Rozwoju Pomorza Zachodniego SZCZECIN-EXPO.
- RĄCZKOWSKI W., SROKA J. (red.) 2002. *De rebus futuris memento: przyszłość przeszłego krajobrazu kulturowego Ziemi Sławieńskiej*, Sławno: Fundacja „Dziedzictwo”, Sławieński Dom Kultury.
- RĄCZKOWSKI W., SROKA J. (red.) 2003. *Historia i kultura Ziemi Sławieńskiej*, t. II, Sławno: Fundacja „Dziedzictwo”.
- RĄCZKOWSKI W., SROKA J. (red.) 2004. *Historia i kultura Ziemi Sławieńskiej*, t. III: *Gmina Postomino*, Sławno: Fundacja „Dziedzictwo”.
- RĄCZKOWSKI W., SROKA J. (red.) 2005. *Historia i kultura Ziemi Sławieńskiej*, t. IV: *Gmina Malechowo*, Sławno: Fundacja „Dziedzictwo”.
- SELAFF M. 2002. *Die Kirchenchronik der Parochie Altschlawe 1908–1933*, Löhne/Westfalen: M. Selauff Selbstverl.
- TOPOLSKI J. 1996. *Jak się pisze i rozumie historię. Tajemnice narracji historycznej*, Warszawa: Oficyna Wydawnicza Rytm.
- TOPOLSKI J. 1998. *Wprowadzenie do historii*, Poznań: Wydawnictwo Poznańskie.
- VOLLACK M. (red.) 1986. *Der Kreis Schlawe. Ein pommersches Heimatbuch*, Bd. I, Husum: Der Kreis als Ganzes von Manfred Vollack.
- VOLLACK M. (red.) 1989. *Der Kreis Schlawe. Ein pommersches Heimatbuch*, Bd. II, Husum: Die Städte u. Landgemeinden von Manfred Vollack.