

HISTORIA I KULTURA ZIEMI SŁAWIŃSKIEJ

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

Przyjazna Ziemia Postomińska

- przedmowa

ZBIGNIEW GALEK (POSTOMINO)

Żyjemy tu i teraz. Tutaj budujemy swoje dziś i jutro naszych następców. Chcemy, aby przyszłe pokolenia miały lżej, przyjemniej, radośniej. Stąd wielka dbałość samorządu gminnego o rozwój infrastruktury, o ochronę środowiska naturalnego, o czystość wód i powietrza.

Jesteśmy świadomi tego, że te ziemie nie „od zawsze” do nas należały, nie „od zawsze” były nam przypisane. W rozwoju każdego narodu ogromną rolę odgrywa świadomość historyczna. Chroni od zapomnienia narodowe tradycje, utrwała poczucie tożsamości narodowej. Świadomość ta miała w Polsce ogromne znaczenie. I nie tylko w okresie niewoli, gdy tworzenie się narodu, w jego odrębności i niezależności, zależało w wielkiej mierze od jego łączności z tradycją, przeszłością. Znajomość własnej przeszłości, nawet fragmentaryczna, stanowi zasadniczy składnik świadomości narodowej.

Nigdy nie uciekniemy od tego, że nie zawsze tutaj byliśmy. Chcemy poznać historię tej ziemi w tych czasach, kiedy nas tu nie było – chociażby dlatego, żeby nie burzyć niepotrzebnie, znać i zachować świadectwo tamtych dni, aby w spokoju budować tu nowe życie.

Miłość ziemi ojczystej – na równi ze świadomością historyczną – kształtuje narodową świadomość. Oba te czynniki spletają się razem. Świadomość historyczna tworzy się, przede wszystkim, poprzez wiedzę o przeszłości. Cztery kręgi rzeczywistości składają się na to, co nazywamy ojczyzną: naród, państwo, historia i ziemia. To właśnie w tych kręgach kształtuje się miłość do ojczyzny i obowiązki wobec niej.

Ziemia Postomińska ma swoisty mikroklimat, cechuje ją brak przemysłu, w związku z tym czyste środowisko powoduje, że gmina zaliczana jest do „zielonych płuc” Polski. Ze względu na dużą zawartość jodu i soli

klimat ten korzystnie wpływa na zdrowie człowieka, sprzyja leczeniu układów oddechowego i krążenia.

I jak tej ziemi nie darzyć uczuciem miłości?

Ziemia Postomińska dlatego właśnie powinna być swoistą Małą Ojczyzną dla ludzi, którzy na stałe związali z nią swój los, swoje dziś i jutro. Chcemy i musimy wykorzystywać tę szansę, aby systematycznie przekształcać oblicze naszej Małej Postomińskiej Ojczyzny z rolniczego na wczasowo-turystyczny, a może i uzdrowiskowy. Rozwijająca się agroturystyka stwarza możliwości mieszkania i wypoczynku wraz z wiejską rodziną, co daje szansę poznania jej zwyczajów i codziennych zajęć. A nie zaszkodzi nikomu, jeżeli serdeczność gospodarzy będzie nie tylko krążyła wokół doczesności, ale sięgnie też historii tej ziemi.

Konferencja, która odbyła się w październiku 2005 roku jest przykładem, że w kontaktach z byłymi i obecnymi mieszkańcami nie unikniemy sięgania do wiedzy o dniu wczorajszym. A im ta wiedza będzie pełniejsza, tym lepiej dla nas, czyli tych, którzy mając świadomość i znajomość historii tej ziemi, chcą wychodzić naprzód, czynić nowe i lepsze jutro.

Będziemy rozwijać bazę sportowo-turystyczną, wypoczynkową, kulturalną i agroturystyczną. Jutro naszej Małej Ojczyzny to nie tylko kapela ludowa „Pieńkowianie”, dziecięce i młodzieżowe zespoły artystyczne, młodzieżowe zespoły sportowe, periodyk „Szept Postomina”. Turystyka staje się znaczącą gałęzią przemysłu, który nie niszczy naturalnego środowiska człowieka, a rozwija się według reguł przez rynek wyznaczonych. Tworzymy nową bazę w postaci Gminnego Ośrodka Kultury i stadionu sportowego w Postominie. Chcemy doprowadzić do takiej sytuacji, kiedy świetlica wiejska będzie prawdziwym ośrodkiem życia kulturalnego z pracownią komputerową i dostępem do Internetu, będzie skupiała pokolenia naszych mieszkańców. Chcemy, aby wiejskie boiska sportowe były terenem szlachetnej rywalizacji lokalnych drużyn w ramach rozgrywek ligi gminnej. Chcemy, aby jarosławiecki amfiteatr prezentował talenty krajowych i zagranicznych artystów, ale również swoim programem promował lokalną kulturę ludową w pełnym tego słowa znaczeniu. Chcemy i musimy, w maksymalnym stopniu, wykorzystać wielkie możliwości drzemiące w unijnych funduszach strukturalnych.

Chcemy, aby Ziemia Postomińska była piękną Małą Ojczyzną ze swoistym klimatem uzdrowiskowym, z zachowanym krajobrazem przyrodniczym, zadbanym dziedzictwem kulturowym. Aby była czysta, zielona, przyjazna dla wszystkich tutaj przebywających i przybywających.