

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

Między miejscami.

Studia nad wczesnośredniowiecznym osadnictwem grodowym w rejonie Wrześnicy, gmina Sławno

RAFAŁ ZAPŁATA* (Warszawa)

Przebywanie człowieka w świecie [...] jest [...] mierzone [...] sposobem jego myślenia.

Buczyńska-Garewicz 2006: 131

Wstęp

Artykuł ma charakter ogólnej prezentacji wybranych zagadnień, jakie stanowiły przedmiot obszerniejszych badań nad kulturą wczesnego średniowiecza, zastosowania Systemów Informacji Geograficznej¹ w badaniach archeologicznych (przede wszystkim analizy widoczności²) oraz badań nad kulturowymi uwarunkowaniami **zmysłowej aktywności** podmiotów działających (Zapłata 2005). To również głos

* Instytut Archeologii, Uniwersytet Kardynała Stefana Wyszyńskiego.

¹ System Informacji Geograficznej/Przestrzennej/Archeologicznej to system składający się z komputerowej bazy danych, sprzętu komputerowego i oprogramowania. System ten powstaje w celu: budowy bazy danych, przechowywania danych, uzupełniania, aktualizacji, analizowania danych i uzyskiwania produktu końcowego. Taki system został wstępnie zaprojektowany i stworzony dla rejonu stan. 7 we Wrześnicy.

² Analiza określania widoczności (*viewshed analysis*) pozwala ustalić, która część badanego obszaru jest widoczna dla obserwatora znajdującego się na powierzchni terenu w konkretnym miejscu, a która nie jest widoczna. Obszary widoczne i niewidoczne wyznaczane są za pomocą określania torów promieni, które są wysyłane z miejsca widokowego do każdego rastra modelu cyfrowego. Miejsca widoczne odczytywane są jako wartość 1, a miejsca niewidoczne odczytywane są jako wartość 0 (por. Urbański 1997: 107–108).

w dyskusji nad *miejscami* (obiektami i stanowiskami archeologicznymi, krajobrazem kulturowym, dziedzictwem kulturowym w przeszłości regionów, tu przeszłości Ziemi Sławieńskiej).

Prowadzone badania, między innymi na obiektach wczesnośredniowiecznych z obszaru gminy Sławno, przede wszystkim objęły studia nad dotychczasowym sposobem pojmowania *miejsc* zabytkowych w archeologii, kierując się następnie w stronę przyjęcia założeń oraz propozycji tzw. **archeologii krajobrazu**. Taka perspektywa pozwoliła na wpisanie w interpretacyjne obrazowanie przeszłości istnienia oraz znaczenia elementów dotychczas nieanalizowanych w odniesieniu do grodzisk. Przyjęte podstawy teoretyczne wraz z symulacjami komputerowymi pozwoliły na dalszym etapie przeanalizować relacje przestrzenne zlokalizowanych obiektów. W rezultacie tych analiz uzyskane zostały między innymi tzw. mapy relacji wzrokowych, które pozwoliły na zaobserwowanie dotychczas nieanalizowanych (prawdopodobnych, potencjalnych) relacji pomiędzy poszczególnymi *miejscami* oraz obiektami. Analizy te stały się podstawą do re-konstrukcji/interpretacji *otoczenia* w okresie wczesnego średniowiecza. Wyznaczone strefy widoczności z poszczególnych *miejsc*, między innymi grodziska Wrześnica stan. 7, z jednej strony wpisały w interpretacyjny obraz przeszłości *przestrzenie zmysłowe*, z drugiej strony uwidoczniły w odniesieniu do poszczególnych *miejsc*, jak odmienny sposób działania oraz uczestnictwa w świecie „oferowały” jednostkom społecznym te *miejsca*. Metoda ta pozwoliła na wstępne wyznaczenie swego rodzaju granic (prawdopodobnych, potencjalnych), dodajmy granic oraz stref niemożliwych do uchwycenia z pominięciem Systemów Informacji Geograficznej. Należy zaznaczyć, że w badaniach znaczące było nie tyle wyznaczenie samych granic, ile wpisanie społeczno-kulturowej koncepcji granic i przestrzeni zmysłowych w proces rozumienia przeszłości oraz interpretowania przeszłego krajobrazu kulturowego.

Tytułowe *między miejscami* stanowi próbę zasygnalizowania obecności w interpretacyjnych obrazach przeszłości istotnego, moim zdaniem, działania jednostek społecznych w przeszłości (oraz współcześnie), mianowicie **przemieszczania się** podmiotów działających w otoczeniu (*między miejscami*), jak również stanowi próbę dotknięcia zagadnienia czasowości *miejsc*, *przestrzeni* i *krajobrazu kulturowego*, ich trwania oraz ich nietrwałych znaczeń w odniesieniu do przeszłego i współczesnego człowieka.

Krajobraz kulturowy (związany z przeszłością człowieka) pojmuję dość szeroko, wpisując w jego rozumienie również elementy niemate-

rialne, które także go kształtują. Zakładam, iż umiejscowienie aktora społecznego to zarazem kulturowe wyznaczenie jego „możliwości” działania oraz kulturowe „ograniczenia”, które określają sposób bycia jednostkom w ramach obowiązującego światopoglądu. Umiejscowienie to również wyznaczenie pewnej perspektywy, z której świat, a także otoczenie są postrzegane oraz kształtowane przez poszczególne jednostki czy grupy społeczne.

Wpisanie w badania przeszłości zróżnicowanych form interpretacyjnego doświadczenia stwarza szansę na wyjście poza jedną perspektywę postrzegania reliktyw przeszłości, a tym samym krajobrazu kulturowego. Właśnie owa perspektywiczność pozwala uświadomić sobie, że jednolite i jednostronne widzenie zjawisk oraz przeszłych wytworów działalności człowieka wyznacza jedną z wielu możliwości opisu minionego świata, jak i współczesnego krajobrazu kulturowego (dziedzictwa kulturowego).

Ziemia Sławińska bez wątplenia stanowi region, który charakteryzuje się obiektami identyfikowanymi z wczesnośredniowiecznym osadnictwem grodowym na Pomorzu. Grodziska, jako obiekty zabytkowe, były i są tematem licznych studiów, między innymi archeologii. Badania i prace: W. Łosińskiego (1972; 1982; 1988), W. Łosińskiego, J. Olczaka i K. Siuchnińskiego (1971), J. Olczaka (1991), J. Olczaka i K. Siuchnińskiego (1975; 1976), F. Lachowicza, J. Olczaka i K. Siuchnińskiego (1977), M. Dulnicza (2001) oraz innych stanowiły i stanowią przykład naukowych zmagania z tym tematem. Również badania w mniejszej skali (skali regionalnej) wpisują się w szereg tych studiów, które bez wątplenia podejmują kwestię przeszłego krajobrazu kulturowego. Przykładem są prace i badania odnoszące się między innymi do stan. 7 we Wrześnicy w gminie Sławno (Rączkowski 1998; 2003; Rączkowski, Sroka 2002; Zapłata 2003; Zapłata, Tschan 2001). Badania te kierują się w stronę naukowych dociekań, które są charakterystyczne dla nowych idei w odniesieniu do studiów nad krajobrazem kulturowym, jak również posiłkują się nowymi metodami w badaniach przeszłości. Nowe metody (np. SIG) to między innymi możliwość podjęcia studiów nad zagadnieniami dotychczas nieomawianymi w archeologii lub traktowanymi marginalnie. Nowe idee natomiast to próba wpisania w naukowe dociekania poglądów, które wyznaczają odmienny od funkcjonującego w środowiskach naukowych sposób pojmowania i badania krajobrazu kulturowego czy samej przeszłości.

1. Archeologia krajobrazu

Archeologia krajobrazu koncepcyjnie związana z tzw. archeologią postprocesualną czy interpretatywną stanowi perspektywę wychodzącą poza dotychczasowe propozycje tzw. badań osadniczych. Zasadnicza różnica między archeologią osadnictwa a archeologią krajobrazu zdaniem A.B. Knappa i W. Ashmore polega przede wszystkim na odmiennym pojmowaniu terminów: krajobraz, miejsce i przestrzeń (Knapp, Ashmore 1999: 2). W ramach tego pierwszego podejścia przestrzeń i krajobraz były/są traktowane jako bierne tło czy determinanty rozwoju kultury. Natomiast w ramach archeologii krajobrazu są ujmowane jako elementy aktywne i złożone wytwory kulturowe. Przedstawiciele archeologii krajobrazu w swych dociekaniach nie kierują się w stronę obiektywnego ujęcia przeszłości, ale w stronę odmiennego od dotychczasowego pisania przeszłości i jej interpretowania. W swych studiach badacze z tego kręgu proponują wymazanie nowożytnoeuropejskich kategorii, między innymi perspektywę mapy, dychotomię ciało–umysł oraz podział na kulturę i naturę (środowisko naturalne), gdyż, jak uważa wielu zwolenników tego podejścia, krajobrazy w pierwszej kolejności są „kulturą”, zanim staną się „naturą” (Mulk, Bayliss-Smith 1999: 368). Podejście fenomenologiczne, które stanowi jeden z odłamów archeologii krajobrazu, kładzie nacisk na obserwację i doświadczenia podmiotów działających. Odwołując się między innymi do filozoficznych dociekań M. Merleu-Ponty’ego i M. Heideggera, przedstawiciele archeologii krajobrazu wpisują w interpretację przeszłej rzeczywistości „zapomniane” przez podejścia scjentyistyczne zmysłowo-cielesne „bycie-w-świecie”, kulturowe „zamieszkiwanie”, w którym istotnym elementem jest człowiek (ciało). Ten człowiek jest inaczej traktowany niż kartezjański podmiot, który jest charakteryzowany dualizmem ciało–umysł.

Krajobraz kulturowy, w świetle wspomnianej perspektywy, nie jest jedynie tłem dla działań, środowiskiem naturalnym, ale ukonstytuowaną znaczeniowo, a zarazem konstytuującą kulturową konstrukcją „bycia-w-świecie”. Integralną częścią studiów nad przeszłością jest *miejsce* traktowane jako istotny komponent społecznie i kulturowo definiowanego krajobrazu (Jones 2002: 82). *Miejsce* w odniesieniu do archeologii krajobrazu zatracą swoje bycie punktem (geometrycznym, fizycznym) czy lokalizacją (jako położeniem w ramach układu współrzędnych) na rzecz *miejsca* o różnorodnych znaczeniach i wartościach dla działających podmiotów (Tilley 1994: 15). Kulturowo i społecznie definiowane *miejsca* konstytuują kulturowe *przestrzenie* za pośrednictwem relacji spo-

leczno-kulturowych i znaczeń, są „czytane–pisane” oraz rozumiane w relacji do innych miejsc, rzeczy i aktorów społecznych. Obok *miejsca* współczesna archeologia dokonała przeformułowania pojmowania przestrzeni, definiując ją przede wszystkim jako układ kulturowych relacji między rzeczami lub miejscami. Zdaniem C. Tilleya (1994: 17)

[...] nie istnieje przestrzeń, która nie jest „relacyjna”. Przestrzeń jest kształtowana przez relacje społeczne, obiekty naturalne i kulturowe. Jest raczej tworem, osiągnięciem niż autonomiczną rzeczywistością, w której rzeczy lub ludzie są umieszczeni, czy też „znajdowani”. [...] przestrzeń jest dwójaka: konstytuowana i konstytuująca.

Odmienny sposób pojmowania przestrzeni stanowi swego rodzaju przejście z abstrakcyjnego idealizmu geometrycznej, uniwersalnej przestrzeni do przestrzeni ontologicznie ukształtowanej, związanej z odmienną strukturacją ludzkiego doświadczenia i działania w świecie. Odwołująca się do filozofii Heideggerowskiej, referowana propozycja interpretacyjna dąży do opisu „sposobu, w jaki rzeczy [tu *miejsca* – R.Z.] są obecne” (Rymkiewicz 2002: 83) czy też uwzględniania w opisie owego (modelowego/interpretacyjnego) sposobu, w jakim rzeczy mogły być obecne w przeszłej kulturze. Re-konstruowany sposób istnienia rzeczy jest tworzony w procesie interpretacyjnym, między innymi poprzez wpisanie w ten proces społecznie i kulturowo ukształtowanego „cielesnego” zanurzenia w świecie poprzez wpisanie weń podmiotu, który nie tyle ma ciało, ile „jest ciałem”.

2. „Umiejscowienie” i „przemieszczanie się” jako elementy współkształtujące krajobraz kulturowy

[...] sposób, w jaki poznajemy świat jest oparty na [...] zanurzeniu w nim: nie ma „wewnątrz” i „na zewnątrz” osoby. Ciało nie jest pojemnikiem, w którym żyjemy, jest aspektem siebie, poprzez który żyjemy. Nie jest łatwo odróżnić myślenie od działania, które samo dostarcza znaczeń *uwikłania* w świat.

Thomas 1996: 19

Archeologia krajobrazu o zabarwieniu fenomenologicznym czy społecznym osadzona w ideach charakteryzujących nurt interpretacyjny w badaniach archeologicznych uwzględnia między innymi spo-

soby doświadczania otoczenia (kulturowo ukształtowanego cielesnego i zmysłowego obcowania z otoczeniem). Zarazem przyjmuje, że to doświadczenie jest istotnym elementem kształtowania krajobrazu czy stanowiło istotny element kształtowania otoczenia w przeszłości. Wyznaczało też pewien rodzaj eksponowania tych elementów, które były ulotne, nietrwałe, a zarazem na trwałe zmieniały pojmowanie oraz „użytkowanie” otoczenia, jak i samo otoczenie. Studia archeologiczne kierują się w stronę rozpatrywania otoczenia przeszłych społeczności pod kątem sposobu jego doświadczania, pod kątem wzajemnych oddziaływań obiektów (miejsc) oraz aktorów społecznych, gdzie wzajemne interakcje miałyby wyznaczać, kształtować ich sposób bycia, ich społeczne usytuowanie oraz kształtować znaczenia samych obiektów (miejsc) w trakcie codziennych rutynowych praktyk i działań.

Obiekty, które przetrwały do dziś (czy raczej ich reliktów) współstanowią punkt wyjścia dla interpretacyjnego obrazowania przeszłego krajobrazu, który poza materialnymi elementami również ustanawiały zdarzenia, doświadczenia aktorów społecznych, a więc te elementy, które w procesie kulturowym nie uległy „materializacji”. Obiekty (miejsca) takie, jak na przykład grody wczesnośredniowieczne obok swej materialnej formy i kształtu posiadały również charakter: administracyjny, militarny/obronny, gospodarczy, symboliczny, kultowy, ale również miały specyficzne znaczenia dla jednostek i ich codziennych działań. To one w powiązaniu między innymi z aktywnością zmysłową jednostek oraz charakterystycznym dla danej kultury sposobem pojmowania świata i zmysłowych doświadczeń ustanawiały „elementy otoczenia” czy samo otoczenie.

Poniżej chciałbym przede wszystkim skupić się na jednym z aspektów percepcji/doświadczania – mianowicie na zmysłowym (wzrokowym) uczestnictwie podmiotów działających w połączeniu z przemieszczaniem się aktorów społecznych, a więc tych elementach, które współtworzyły miejsca, przestrzenie oraz otoczenie egzystencjalne w przeszłej kulturze.

Percepcja to złożony akt kulturowego postrzegania/doświadczania, akt uczestnictwa, a nie biernego odbioru. Jest zależna od czasu, miejsca oraz skupia w sobie zmysłowe, motoryczne, pamięciowe, wrażeniowe, jak również inne społeczno-biologiczno-kulturowe elementy. Percepcja „jest procesem, w którym istoty poznają ich środowisko poprzez swoje całkowite, cielesne zanurzenie w świecie” (Thomas 2001: 171). Przedstawiciele archeologii krajobrazu zakładają, iż poprzez percepcję/doświadczenie dokonuje się konceptualizacja przestrzeni (Gramsch 1996:

25), natomiast zrozumienie organizacji przestrzennej, zdaniem A. Gramscha (1996: 26), zależy od zrozumienia specyficznej percepcji i doświadczenia, kulturowego waloryzowania oraz zrozumienia miejsca. Akt uczestnictwa dopełniają inne elementy, w tym „przemieszczanie się” jako współorganizator partycypowania w rzeczywistości kulturowej. Jak twierdzi M. Johnson (2000: 103),

[...] codzienne przemieszczanie się przez krajobraz, gospodarka, czynności osvajania były [...] *medium*, poprzez które rozumienie krajobrazu było uwieczniane i przekształcane.

Tym samym kulturowe kształtowanie czy ich ustanawianie proponuję powiązać z „umiejscowieniem” i „przemieszczaniem się” aktorów społecznych w otoczeniu („przemieszczaniem się” stanowiącym zarazem złożoną „konstrukcję” kulturową, jak i proces niedający się sprowadzić jedynie do fizycznej zmiany miejsca położenia).

Poza cielesnym „umiejscowieniem” i „przemieszczaniem się” literatura przedmiotu wyraźnie podkreśla znaczenie zmysłów, w tym wzroku, które odgrywają znaczącą rolę w procesie społeczno-kulturowego percypowania/doświadczenia. W tym miejscu chciałbym jedynie zasygnalizować istotną dla poniższych studiów różnicę w pojmowaniu widzenia w kulturze nowożytnoeuropejskiej oraz w przeszłej kulturze wczesnego średniowiecza. Współcześnie większość z nas nie jest skłonna traktować widzenia/wzroku jako czynności sprawczej. Natomiast w kulturze wczesnego średniowiecza czy kulturze poprzedzającej czasy nowożytne wyobrażenia podmiotów działających dopuszczała pojmowanie widzenia jako „czynności sprawczej” (Kowalski 2001: 88). Być może ta z pozoru mało istotna różnica w pojmowaniu roli wzroku w procesie „umiejscowienia” i „przemieszczania się” staje się tym elementem, który wyznacza odmienny od współczesnego sposób pojmowania otoczenia oraz jego organizowania. W literaturze przedmiotu podkreśla się również znaczenie zmysłowego uczestnictwa, które stanowiłoby element kształtujący wiedzę, swoisty horyzont egzystencjalny, zróżnicowany ze względu na odmienne formy umiejscawiania podmiotów działających (Libera 1997: 119). Powiedzielibyśmy, że człowiek zmieniając miejsce przebywania, zmienia zarazem swe otoczenie, jak również zmienia samego siebie. Natomiast podczas samej zmiany, a więc już w trakcie „przemieszczania się” dokonuje się proces „odkrywania” niektórych elementów otoczenia, ich zmysłowego „uzewnętrzniania” w odniesieniu do aktora społecznego.

W tym miejscu chciałbym jeszcze uzupełnić pojmowanie „umiejscowienia” aktora społecznego w kulturze wczesnego średniowiecza, które ściśle wiąże się z różnorodnymi formami aktywności, z wykonywanymi zajęciami, z codziennymi rutynowymi działaniami praktycznymi (rybołówstwo, zbieractwo, transport itp.), które nie pozostają bez znaczenia w sposobie rozumienia i kreowania miejsc oraz przestrzeni relacyjnych przez podmioty działające. Każda z tych form aktywności dookreśla miejsca, jak również wyznacza odmienną „choreografię” oraz sekwencyjność uczestnictwa w rzeczywistości czy zmysłowe granice aktywności podmiotów działających.

„Przemieszczanie się” oraz „umiejscowienie” (ściśle powiązane z kulturowo ukształtowaną zmysłową aktywnością) jako jedne z form bycia między miejscami, jak postaram się pokazać na przykładzie okolic stan. 7 we Wrześnicy, prawdopodobnie stanowiły istotne elementy w procesie kształtowania otoczenia podmiotów działających, a zarazem elementy nadające znaczenia poszczególnym miejscom, w tym samemu grodowi.

3. Między miejscami – dorzecze środkowej Wieprzy

Poniżej, na podstawie ogólnie zarysowanych założeń oraz wyników przeprowadzonych analiz, chciałbym przedstawić w formie opisu wybrane aspekty omawianych miejsc oraz sposób organizowania/kształtowania otoczenia i uczestnictwa ich użytkowników. Poniższym tekstem chciałbym równocześnie podkreślić wyjątkowość poszczególnych miejsc, kierując się w stronę opisu wybranych cech, doświadczeń oraz sposobów organizacji otoczenia, które są niepowtarzalne i niemożliwe do uogólnienia (Zarycki 2000: 5).

3.1. Grodzisko – Wrześnica stanowisko 7

Wrześnica stan. 7 to grodzisko nizinne typu pierścieniowatego z wklęsłym majdanem, kształtu owalnego, o (zachowanych) wymiarach: podstawa grodziska około 100 × 130 m, powierzchnia majdanu około 35 × 75 m, wysokość grodziska w odniesieniu do lustra wody w rzece do 4 m, wysokość wału w stosunku do powierzchni majdanu do 3 m. Chronologia VIII/IX–IX/X wiek (Łosiński, Olczak, Siuchniński 1971; Rączkowski, Sikorski 1996; Dulnicz 2001; Rączkowski 2003) (Tabl. I: A, Ryc. 1).

Ryc. 1. Rozmieszczenie wczesnośredniowiecznych stanowisk archeologicznych w okolicy stanowiska 7 we Wrześnicy

Gród Wrześnica stan. 7 podobnie jak inne grody wczesnośredniowiecznego świata stanowił kulturowo ukształtowany element dookreślający jego użytkownikom (powiązany w praktyce życia codziennego z tym miejscem) sposób ich uczestnictwa w rzeczywistości kulturowej. Lokalizacja grodu na danym obszarze (wschodni brzeg rzeki Wieprzy) wyznaczała charakterystyczne dla tego miejsca „ograniczenia”, a zarazem jego użytkownikom „możliwości” uczestnictwa w świecie – czasowo lub na stałe powiązany z tym obiektem. Miejsce to poprzez swą architektoniczną formę określało sposoby doświadczania świata, konstruowania przestrzeni, poznawania świata przez ludzi, a zarazem dookreślało ich sposoby bycia w otoczeniu egzystencjalnym, współustanawiając ich społeczne usytuowanie.

Lokalizacja grodu we Wrześnicy, jak i sam obiekt wraz z aktywnością zmysłową ludzi (analizy widoczności), ich społecznym „usytuowa-

niem” oraz kulturowym wyobrażeniem świata stanowiły elementy ustanawiające wzajemne powiązania między innymi między grodem a osadami: Staniewice stan.: 14, 15, 17, 21, Sławsko stan. 26 oraz cmentarzyskami: Wrześnica stan.: 16, 17, 66, 68, kreśląc otoczenie egzystencjalne wczesnośredniowiecznej społeczności (Tabl. I: B).

Warto w tym miejscu dodać, że na analizowanym obszarze tereny położone po stronie zachodniej Wieprzy wykazują większe zasiedlenie oraz większe gospodarcze wykorzystywanie we wczesnym średniowieczu w przeciwieństwie do obszarów położonych po stronie wschodniej stronie, na której dokonano „umiejscowienia” grodu (Ryc. 1). Zatem położenie grodu, a zarazem wynikające z niego potencjalne możliwości „oglądu” otoczenia, „wzrokowej” dostępność do poszczególnych miejsc stanowiły znaczące elementy składowe, które określały kulturowo i społecznie to miejsce wraz z jego użytkownikami w odniesieniu do kontekstu osadniczego dorzecza tego odcinaka rzeki. Powiedzielibyśmy, że miejsce to dopełniała odmienna, a zarazem specyficzna sieć relacji i powiązań z otoczeniem, z perspektywy mieszkańców oraz użytkowników grodu.

W konsekwencji „umiejscowienia” grodu (w odróżnieniu od innych miejsc interesującego mnie obszaru) jego mieszkańcy charakteryzowali się m.in.: odmiennym sposobem sekwencyjnego poznawania otoczenia, gdzie ich obecność w tym miejscu umożliwiała zmysłowy kontakt z niektórymi osadami oraz cmentarzyskami (Tabl. I: B), odmiennym sposobem uspołeczniania, gdzie przestrzeń zmysłowa jako jeden z aktywnych elementów uspołeczniania wykazywała odmienny charakter od pozostałych stanowisk tego obszaru z uwagi na „wzrokowe obcowanie” z cmentarzyskami. Położenie omawianego grodu („położenie” w przestrzeni sfabularyzowanej), a tym samym „umiejscowienie” działań aktorów społecznych wyznaczały sposób „przemieszczania się”, kreowania przestrzeni uczestnictwa, znaczących powiązań z innymi miejscami otoczenia. Samo miejsce wpisywało się w praktykę życia codziennego czy wyznaczało znaczące relacje z innymi miejscami, współ-wyznaczało specyficzny charakter „spotkań” członkom lokalnej społeczności. Położenie na wschodnim brzegu Wieprzy (Ryc. 1), fizyczna bliskość lub odległość do poszczególnych miejsc, osad, cmentarzy itp. stanowiły zestaw komponentów, które zarazem nieustannie „formowały/budowały” gród – treść tego miejsca, jak również „kształtowały” samych mieszkańców. Grodzianie „wędrowkę” w stronę osad (położonych na drugim zachodnim brzegu rzeki) rozpoczynali przekroczeniem rzeki, a więc „przemieszczali się”, odnosząc się jednocześnie do tych elementów, które stanowiły swego rodzaju kulturowo wykreśloną „cho-

TABLICA I

A. Widok na fragment grodziska Wrześnica stan. 7 i okolicę. Fot. W. Rączkowski

B. Mapa widoczności ze stan. 7 we Wrześnicy

TABLICA II

A. Mapa widoczności z rzeki Wieprza

B. Mapa widoczności ze stan. 8 we Wrześnicy

reografię” doświadczania świata, najbliższej okolicy, miejsc codziennych praktyk i działań, jak most czy rzeka, wraz z jej strefą nadbrzeżną. Jak zasugerowano w literaturze przedmiotu, prawdopodobnie gród we Wrześnicy funkcjonował jako manifestacja siły skupionej wokół niego społeczności. Jak pisze W. Rączkowski (2003: 178):

[p]osiadanie grodu utwierdzało prestiż danej grupy. Być może również koncentracja ludności wokół grodu była miarą prestiżu danego klanu lub wspólnoty terytorialnej.

Zatem gród, poza funkcją militarną, gospodarczą, przez pryzmat których postrzegano w literaturze przedmiotu takie obiekty, mógł posiadać również funkcje symboliczne, a zarazem mógł stanowić aktywny i znaczący element w życiu wczesnośredniowiecznych społeczności, element dookreślający sposób postrzegania poszczególnych grup społecznych, element nadawania znaczeń *miejscom* w odniesieniu do obowiązujących w kulturze wczesnego średniowiecza schematów interpretacyjnych.

W literaturze przedmiotu, jak pisałem, podkreśla się przede wszystkim militarne znaczenie grodów oraz ich społeczne znaczenie odsyłające do traktowania tych obiektów jako aktywnych elementów w procesie uspołeczniania jednostek, w procesie sytuowania ich w otoczeniu egzystencjalnym. Tak też postrzegam gród we Wrześnicy, który stanowił prawdopodobnie wyraz złożonych relacji społecznych wewnątrz danej społeczności, a zarazem element określający sposób życia ludzi. Poprzez swą konstrukcję obiekt ten „narzucił” sposób poruszania się, aby „wyjść”, ludzie kierowali się (zwróceni byli) w pierwszej kolejności na stronę wschodnią – północno-wschodnią ku bramie (obecna przerwa w wale o szerokości 12 m interpretowana jest jako brama – Niesyty, Hoppel 1998: 167). Samo wejście do grodu zabezpieczone było również konstrukcją obronną (zasiekiem), która również dookreślała sposób poruszania się ludzi związanych z grodem, wpisując prawdopodobnie w ich doświadczanie świata jeden z elementów wyznaczających między innymi poczucie bezpieczeństwa.

Spośród elementów organizujących oraz kształtujących przestrzeń omawianego grodu, jak i dookreślających sposób poruszania się w jego obrębie należy również wymienić (rozpoznane na podstawie badań wykopaliskowych): drogę, nabrzeże oraz (po)most (Niesyty 1997: 18). Droga o konstrukcji drewnianej znajdująca się w części północnej, na zewnątrz grodu, „prowadziła” od bramy grodu w kierunku zachodnim w stronę rzeki Wieprza, czyli w stronę kolejnego elementu charakteryzu-

jącego interesujące mnie miejsce, mianowicie nabrzeża stanowiącego obszar użytkowany gospodarczo, a zarazem miejsce współ-konstituujące przestrzenie uczestnictwa, przestrzenie relacyjne między ludźmi działającymi na nabrzeżu a otoczeniem. „Przemieszczanie się” drogą stanowiło „kontynuację” sposobu doświadczania otoczenia, jego poznawania, gdzie w pierwszej kolejności brama, a dalej omawiany fragment drogi oraz (po)most wyznaczały/„wymuszały” kierowanie się w stronę północno-wschodnią, a dalej zachodnią, w kierunku rzeki. W odniesieniu do interesujących mnie przestrzeni zmysłowych, a z perspektywy użytkowników grodu układ owych obiektów kształtował przestrzenie wzrokowe, które z uwagi na konstrukcje wałowe grodu charakteryzowały się prawdopodobnie „wyeksponowaniem” obszaru położonego w kierunku na północ od grodu oraz „zamknięciem” obszaru położonego w kierunku południowym, gdzie „barierę” wyznaczała konstrukcja architektoniczna wału grodu. Omawiane obiekty niewątpliwie stanowiły część systemu wczesnośredniowiecznej komunikacji. Przede wszystkim obiekty te współ-wyznaczały swego rodzaju powtarzalną sekwencyjność poznawania otoczenia. Stanowiły dla aktorów społecznych kulturowo wyznaczaną „choreografię” i ustanawiały stopniowe wpisywanie w horyzont doświadczania poszczególne elementy otoczenia (rzekę, osady itp.), ich fragmenty (przede wszystkim rozciągające się w kierunku północnym koryto rzeki, a tym samym wyznaczały wspólne niektórym członkom społeczności wrzeńskiej przestrzenie uczestnictwa). Z perspektywy potencjalnego użytkownika drogi, jak również mieszkańca grodu „przemieszczanie się” pomostem, drogą (z lub do grodu) stanowiło zarazem kulturowo określane „osiąganie” celu, jak również budowanie wspólnych pewnym członkom społeczności wrzeńskiej doświadczeń, bycie naocznym świadkiem zjawisk, jakie zachodziły w kształtowanej w praktyce życia codziennego przestrzeni zmysłowej. Kreśliło to jednocześnie możliwość „zmysłowego oddziaływania na” inne jednostki, ale też bycie poddanym „oddziaływaniu” innych jednostek społecznych. Droga, stanowiąc swego rodzaju przestrzeń działania aktorów społecznych w powiązaniu z praktyką życia codziennego, była też przestrzenią konstytuowaną oraz konstytuującą podmioty. Ustanawiała tym samym różnorodne powiązania między miejscami i elementami otoczenia. „Wędrówka” drogą, (po)mostem prowadzącymi do (od) grodu wrzeńskiego, jak również przebywanie w okolicy grodu stanowiły złożony proces, w wyniku którego mieszkańcy grodu, w przeciwieństwie do mieszkańców osad, wpisywali w swój horyzont egzystencjalny zmysłowy ogląd wydarzeń, jakie miały

miejsce nad rzeką w obrębie osad położonych na zachód od rzeki Wieprza oraz w obrębie cmentarzysk położonych na wschód od grodu. Droga, (po)most, gród wrześnicki stanowiły środki w działaniu aktorów społecznych – miejsca współ-kształtujące przestrzeń, które w dalszym procesie współ-konstituowały nowe miejsca i nowe znaczenia. Droga umożliwiała dostęp do grodu, a zarazem stawała się miejscem poddawania obserwacji użytkowników rzeki. Jak już pisałem, droga, (po)most, jak również sam gród stanowiły swego rodzaju społeczno-kulturowy „przymus”, który wymuszał na mieszkańcach pewien sposób poruszania się, „nadając” kierunek „poruszaniu” w okolicy grodu na osi W–NE. Poza tym położenie grodu nie pozostawało bez znaczenia na „przemieszczanie się”, które nie mogło być „pozbawione” przekraczania rzeki w celu dotarcia do osad, miejsc znajdujących się po jej zachodniej stronie. Droga, (po)most wrześnicki to miejsca, które stanowiły swego rodzaju przestrzeń „spotkań” ludzi z elementami otoczenia, spotkań, które obok sekwencji każdorazowo charakteryzowała wybiórczość, niepowtarzalność oraz odmienność. Człowiek „przemieszczający się” od strony grodu wyznaczonym szlakiem „spotykał” innych ludzi działających w strefie nabrzeżnej rzeki, w obrębie osad czy cmentarzysk. Ta przestrzeń ustanawiała tym samym swego rodzaju „wspólnotę doświadczeń”, doświadczeń powiązanych z niektórymi spośród całej społeczności użytkownikami drogi, jednak wspólnotę, która przede wszystkim charakteryzowała mieszkańców grodu, w mniejszym stopniu mieszkańców okolicznych osad. Taki sposób funkcjonowania w świecie, odnoszący się do przemieszczania się między poszczególnymi miejscami, prawdopodobnie stanowił powtarzalną praktykę charakterystyczną przede wszystkim dla mieszkańców i użytkowników grodu, praktykę, która podtrzymywała pewien funkcjonujący porządek społeczny.

W świetle przeprowadzonych analiz widoczności obserwujemy również kolejną cechę charakterystyczną dla tego miejsca. Gród w odróżnieniu od osad oraz cmentarzysk znajdujących się w najbliższej okolicy charakteryzuje swego rodzaju „uprzywilejowanie” w odniesieniu do „kontaktu wzrokowego” z otoczeniem. Grodzianie mieliby tym samym potencjalnie częstszą i większą możliwość zmysłowego obcowania z poszczególnymi miejscami – osadami czy cmentarzyskami niż mieszkańcy osad lub użytkownicy rzeki. Gród „umożliwiał” (potencjalne) zmysłowe obcowanie z miejscami – cmentarzyskami niedostępnymi w taki sposób mieszkańcom osad.

Aktywność zmysłowa w powiązaniu z „umiejscowieniem” grodu wyznaczały przestrzenie poddane „kontrolom zmysłowej” (symbolicznej

lub praktycznej), a więc miejsca, obiekty czy podmioty działające, które zostały poddane (zamierzonemu lub niezamierzonemu) „wyeksponowaniu” w procesie kulturowym. Sytuację tę obrazuje zmysłowy „ogład” rzeki z obszarem nadbrzeżnym, ogład wykonywanych działań i zachodzących tam wydarzeń, „ogład” dopełniający znaczenia tych miejsc. Tym samym miejsce-gród nabierało znaczenia miejsca „uprzywilejowanego”, a zarazem stanowiło miejsce ustanawiające charakter i znaczenie innych miejsc poddanych „kontrolni wzrokowej”. Istnienie grodu i jego użytkowników prawdopodobnie stanowiło przyczynę „praktycznego” selekcjonowania miejsc, gdzie jedne pozostawały w zmysłowej relacji z użytkownikami grodu, a pozostałe były pozbawione tych relacji. Prawdopodobnie większość czynności wykonywanych przez rybaków, użytkowników rzeki oraz wędrujących rzeką, jak również codzienne praktyki w najbliższej okolicy poszczególnych osad mogły być działaniami „dostępnymi” wzrokowej „obserwacji” mieszkańców grodu.

Konstrukcja architektoniczna omawianego obiektu oraz jego elementy składowe: wały, fosa, brama, wewnętrzna powierzchnia użytkowa (majdan) stanowiły zestaw komponentów współ-wyznaczających sposób „poruszania się” ludzi, a zarazem ich kształtowania i uspołeczniania. Działania, jakie wykonywali mieszkańcy grodu w jego wnętrzu „umiejscawiały” ich jednocześnie w sytuacji kreowania odmiennych przestrzeni niż te, które ustanawiały jednostki działające poza grodem. Ze względu na charakterystyczną konstrukcję architektoniczną większość działań, jaka miała miejsce wewnątrz grodu lub w jego najbliższym otoczeniu, naznaczona była brakiem „wyeksponowania”, zamknięciem przed obserwacją pozostałych członków społeczności wrześnickiej.

Podsumowując, można stwierdzić, że gród w świetle przeprowadzonych analiz (w zestawieniu z osadami) mógł posiadać dopełniające jego treść inne znaczenie, mianowicie poprzez (potencjalnie) istniejące relacje wzrokowe z otoczeniem był miejscem „uprzywilejowanym”, wyznaczającym swym użytkownikom odmienny sposób poznawania i uczestnictwa w świecie, a zarazem odmienną perspektywę funkcjonowania oraz działania w społeczeństwie.

3.2. Rzeka Wieprza

Inną istotną kwestię stanowi „umiejscowienie” osad w zasięgu zmysłowego ogłądu mieszkańców innych miejsc, innych ludzi w „zmysłowym pobliżu”, „umiejscowienie”, które mogło stanowić niezamierzo-

ne kulturowe „wyeksponowanie” działań mieszkańców poszczególnych osad i ich okolic, określając dla nich: „publiczny” sposób oglądania, naczności, poddania zmysłowemu poznawaniu, zawłaszczaniu i „działaniu”. Lokalizacja osad mogła ustanawiać kulturowy sposób „eksponowania” działań, jakie dokonują się w obrębie poszczególnych miejsc. „Umiejscowienie” stanowić mogło jednocześnie kulturową możliwość „bycia świadkiem” wydarzeń, jakie miały miejsce w zasięgu zmysłowej aktywności członków lokalnej społeczności, wpisując jednocześnie aktorów społecznych w sytuacje-relacje „niebezpieczne”, w kulturowe „narażenie” na ogląd z zewnątrz, z miejsc, wobec których osada w wyniku procesów osadniczych została „wyeksponowana”, „odsłonięta”. Sytuacje taką obrazują przykłady, gdzie osady znajdowały się w strefie zmysłowej „użytkowników” szlaku, którym ludzie przemieszczali się (m.in. poprzez codzienne działania powiązane z transportem, rybołówstwem itp.) – szlaku, którym dla lokalnej społeczności była rzeka Wieprza (Tabl. II: A).

„Wędrowanie” traktem, drogą, rzeką stanowić mogło jednocześnie (w świetle kulturowego pojmowania wzroku) „narażanie się” na niebezpieczeństwa wynikające z poddania się zmysłowemu oglądowi, poddania się zmysłowemu „działaniu”, mogło wpisywać ludzi w przestrzeń zmysłową innych ludzi. Omawiany szlak komunikacyjny (rzeka Wieprza) stanowi przykład „wpisania” w wyniku procesu osadniczego poszczególnych osad i okolic grodów w ogląd zmysłowy jego „użytkowników”. Liczne osady, otoczenie grodu oraz cmentarzyska i ich okolice mogły znajdować się w sferze (potencjalnego) doświadczenia zmysłowego podmiotów działających, związanych w praktyce życia codziennego z rzeką. Należy dodać, że w rejonie omawianego skupiska osadniczego istnieją również osady oraz cmentarzyska, których położenie pozostawało poza zasięgiem zmysłowym ludzi przemieszczających się rzeką. Należą do nich między innymi cmentarzysko Wrześnica stan. 67 oraz osady Wrześnica stan.: 8, 32, 34 i 35 (Tabl. II: A).

Z perspektywy użytkowników szlaku komunikacyjnego, jakim była rzeka, wspomniane cmentarzysko oraz osady stanowiły miejsca poza sferą doświadczeń. Natomiast pozostałe osady i miejsca w zasięgu wzroku to miejsca poddane możliwości „bezpośredniego obcowania” z nimi. Wspólna wiedza i doświadczenia użytkowników rzeki to prawdopodobnie doświadczenia powiązane z osadami: Staniewice stan.: 8, 14, 15, 17, 21, Nosalin stan. 13, Sławko stan.: 10, 26, 53 i 64 oraz cmentarzyskami: Wrześnica stan.: 16, 17, 66 i 68. Podobnie jak miejsce-gród Wrześnica stan. 7 również rzeka jako przestrzeń składająca

się z wielu miejsc stanowiła ten element, który w powiązaniu z obecnością i działalnością człowieka ustanawiał sieć relacji, a więc składowych krajobrazu kulturowego społeczności wrześnickiej. Wędrówka rzeką Wieprz osadzona w kulturowym sposobie patrzenia mogła być jedną z form spajania poszczególnych miejsc, w tym osad zachodniej strony oraz cmentarzysk położonych po stronie wschodniej. Człowiek przemieszczając się rzeką, sekwencyjnie poznawał i kreował otoczenie lub spajał w jedną zmysłową przestrzeń wspomniane stanowiska, dokonując swoistego selekcjonowania, wartościowania, grupowania tych miejsc, a tym samym nadawania im znaczenia miejsc w zasięgu wzroku dla podróżujących rzeką.

Wzajemne relacje wzrokowe między mieszkańcami osad a użytkownikami rzeki pozwalają dostrzec świat nietrwałych granic i nietrwałych przestrzeni zmysłowych. Bezpośrednie doświadczenie oraz zmysłowe obcowanie ludzi przemieszczających się rzeką wyznaczały horyzont, poza którym istniały miejsca (Wrześnica stan.: 8, 32, 34, 35 oraz 67), których „poznanie” uwarunkowane było (z perspektywy użytkowników rzeki i osad po zachodniej stronie rzeki) „dodatkową” wędrówką. Można by rzec, że w pierwszej kolejności doświadczeniu zmysłowemu (użytkowników rzeki) mogły być poddane jedynie osady położone po zachodniej stronie Wieprzy, a dopiero w następnej kolejności (w wyniku dalszej wędrówki) osady po wschodniej stronie. Można stwierdzić, że na badanym przeze mnie obszarze rysują się, w świetle przeprowadzonych analiz, pewne nietrwale przestrzenie, które dzieliły świat wrześnicki oraz wyznaczały powiązaną z miejscami i człowiekiem nietrwałą granicę, poza którą istniały miejsca, ludzie „wykluczeni” z bezpośredniego doświadczenia – użytkownicy osad: Wrześnica stan.: 8, 32, 34 i 35.

Rzeka wraz z wędrówką była prawdopodobnie elementem spajającym poszczególne miejsca, stanowiąc przykład wczesnośredniowiecznego kreowania przestrzeni w procesie zależnym od miejsca, człowieka i obowiązującego w danej kulturze światopoglądu. Dla mieszkańców osad zachodniej strony rzeki oraz użytkowników rzeki w regionie wrześnickim szlak komunikacyjny, a zarazem przestrzeń codziennych praktyk, powiązany między innymi z rybołówstwem, stanowił również (podobnie jak gród) przykład składowej praktyk społecznych, który pozwalał na utrwalanie istniejących reguł kulturowych oraz ich społeczną reprodukcję (Rączkowski, Nowakowski 2002: 253). Powtarzalność i utrwalanie miałyby zatem swój wyraz w postaci powtarzalnego, zmysłowego „dostępu” i obcowania (z perspektywy użytkownika rzeki)

z osadami Staniewice stan.: 8, 14, 15, 17, 21, Nosalin stan. 13, Sławsko stan.: 10, 26, 53 i 64 oraz cmentarzyskami: Wrześnica stan.: 16, 17, 66 i 68. Sytuacja ta byłaby elementem podtrzymywania porządku społecznego, gdzie grodzian charakteryzowałaby odmienna przestrzeń zmysłowa oraz odmienna sekwencyjność poznawania otoczenia niż użytkowników rzeki i mieszkańców pozostałych osad (w szczególności osad: Wrześnica stan.: 8, 32, 34 i 35) w tym rejonie (Tabl. II: B). Zatem miejsca odgrywałyby również znaczącą rolę w procesie uspołeczniania jednostek mieszkańców poszczególnych osad. Odmienny sposób obcowania z otoczeniem w odniesieniu do osad (jak również grodu i użytkowników rzeki) znajdujących się po stronie zachodniej oraz tych znajdujących się po wschodniej stronie rzeki mógł odgrywać znaczącą rolę w usytuowaniu społecznym oraz funkcjonowaniu w całej społeczności omawianego regionu.

Zakończenie

Zaprezentowane w powyższym szkicu propozycje interpretacyjne odnoszące się do wybranych aspektów przeszłego krajobrazu kulturowego oraz znaczenia poszczególnych miejsc w kształtowaniu przestrzeni uczestnictwa (przestrzeni relacyjnych ludzi) nie mają charakteru rozstrzygającego jakichkolwiek kwestii dotyczących wczesnośredniowiecznej kultury na Pomorzu. Stanowią jedynie propozycję wpisania w interpretacyjne modele przeszłości omawianych zagadnień/aspektów, które moim zdaniem stwarzają możliwość odmiennego postrzegania/pojmowania otoczenia człowieka oraz odmiennego pojmowania granic przestrzennych, granic ustanawiających krajobraz kulturowy, który zawsze był/jest w stanie nieustannej zmiany, nieustannego kreowania między innymi ze względu na zróżnicowane usytuowanie społeczne, jak również ze względu na „fizyczne” umiejscowienie jednostek społecznych oraz ich światopogląd.

Podsumowując, należy stwierdzić, że na badanym obszarze, w świetle przeprowadzonych analiz oraz przypisania społeczno-kulturowego znaczenia roli relacji i przestrzeni wzrokowych, rysuje się swego rodzaju wartościująca klasyfikacja miejsc, w której dostrzec można zróżnicowane znaczenie dla: grodu (Wrześnica stan. 7), rzeki i osad znajdujących się po zachodniej stronie Wieprzy (Staniewice stan.: 8, 14, 15, 17, 21, Nosalin stan. 13, Sławsko stan.: 10, 26, 53 i 64) oraz osad po stronie wschodniej (Wrześnica stan.: 8, 32, 34 i 35).

Wpisanie w model przeszłej rzeczywistości przestrzeni relacyjnych ściśle powiązanych z miejscem, ludźmi oraz ich zmysłową aktywnością pozwala w pewnym stopniu na ukazanie równie istotnych elementów wczesnośredniowiecznego krajobrazu kulturowego Ziemi Sławieńskiej. Zaproponowany opis wybranych aspektów wczesnośredniowiecznej kultury stanowi pewną formę narracji, której celem jest zwrócenie uwagi na złożoność i wieloaspektowość przeszłego (re-konstruowanego) krajobrazu kulturowego.

Bibliografia

- BUCZYŃSKA-GAREWICZ H. 2006. *Miejsca, strony, okolice. Przyczynek do fenomenologii przestrzeni*, Kraków: Universitas.
- DULINICZ M. 2001. *Kształtowanie się Słowiańszczyzny Północno-Zachodniej. Studium archeologiczne*, Warszawa: IAI PAN.
- GRAMSCH A. 1996. Landscape Archaeology: of making and seeing, *Journal of European Archaeology* 4: 19–38.
- JOHNSON M. 2000. *Archaeological Theory. An Introduction*, Oxford: Blackwell Publishers Ltd.
- JONES A. 2002. *Archaeological Theory and Scientific Practice*, Cambridge: Cambridge University Press.
- KNAPP A.B., ASHMORE W. 1999. Archeological Landscapes: Constructed, Conceptualized, Ideational, [w:] *Archaeologies of Landscapes. Contemporary Perspectives*, (red.) W. Ashmore, A.B. Knapp. Oxford: Blackwell, 1–30.
- KOWALSKI A.P. 2001. *Myślenie przedfilozoficzne. Studia z filozofii kultury i historii idei*, Poznań: Wydawnictwo Fundacji Humaniora.
- LIBERA Z. 1997. *Mikrokosmos, makrokosmos i antropologia ciała*, Tarnów: Liber novum.
- ŁOSIŃSKI W. 1972. *Początki wczesnośredniowiecznego osadnictwa grodowego w dorzeczu dolnej Parsęty (VII–X/XI w.)*, Wrocław: Ossolineum.
- ŁOSIŃSKI W. 1982. *Osadnictwo plemienne Pomorza (VI–X wiek)*, Wrocław: Ossolineum.
- ŁOSIŃSKI W. 1988. Zur Besiedlungsdynamik Pommerns in frühen Mittelalter (6.–11. Jh.), *Slavia Antiqua* 31: 1–22.
- ŁOSIŃSKI W., OLCZAK J., SIUCHNIŃSKI K. 1971. *Źródła archeologiczne do studiów nad wczesnośredniowiecznym osadnictwem grodowym na terenie województwa koszalińskiego*, t. IV, Poznań: Wydawnictwo Naukowe UAM.
- MULK I.M., BAYLISS-SMITH T. 1999. The representation of Sámi cultural identity in the cultural landscapes of northern Sweden: the use and misuse of archaeological knowledge, [w:] *The Archaeology and Anthropology of Landscape. Shaping your Landscape*, (red.) P.J. Ucko, R. Layton. London–New York: Routledge, 358–396.
- NIESTYTY M. 1997. *Zagospodarowanie i użytkowanie przestrzeni wokół wczesnośredniowiecznego grodu we Wrześnicy (stan. 7 powiat sławieński, woj. zachodniopomorski)*

- skie) w świetle źródeł archeologicznych i przyrodniczych, Poznań: Instytut Prahistorii UAM [maszynopis pracy magisterskiej].
- NIESYTY M., HOPPEL P. 1998. Konstrukcje obronne wczesnośredniowiecznego grodziska we Wrześnicy, stan. 7, gm. Sławno, woj. Słupskie, [w:] *Acta Archaeologica Pomoranica*, Vol. I: *XII Konferencja Pomorzoznawcza*, (red.) M. Dworaczyk, P. Krajewski, E. Wilgocki. Szczecin: Stowarzyszenie Naukowe Archeologów Polskich, 167–176.
- OLCZAK J. 1991. *Formy osadnictwa na pojezierzu zachodniopomorskim we wczesnym średniowieczu (Na podstawie źródeł archeologicznych)*, Toruń: Wydawnictwo UMK.
- RĄCZKOWSKI W. 1998. Między programem a przypadkiem: badania osadnictwa w dorzeczu środkowej Wieprzy, [w:] *Acta Archaeologica Pomoranica*, Vol. I: *XII Konferencja Pomorzoznawcza*, (red.) M. Dworaczyk, P. Krajewski, E. Wilgocki. Szczecin: Stowarzyszenie Naukowe Archeologów Polskich, 157–165.
- RĄCZKOWSKI W. 2003. Wobec mitu naukowego: gród wczesnośredniowieczny w interpretacji archeologicznej, *Biuletyn Historyczny* 23: 173–188.
- RĄCZKOWSKI W., NOWAKOWSKI J. 2002. Między metaforą a realnością: ścieżka, droga, trakt w dyskursie archeologicznym, [w:] *Trakt cesarski Itawa–Gniezno–Magdeburg*, (red.) W. Dzieduszycki, M. Przybył. Poznań 2002: PDN, 247–260.
- RĄCZKOWSKI W., SIKORSKI A. 1996. Datowanie grodziska wczesnośredniowiecznego we Wrześnicy, gm. Sławno, stanowisko 7, *Geochronometria* 14: 169–181.
- 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 Sławińskiej*, (red.) W. Rączkowski, J. Sroka. Sławno: Fundacja „Dziedzictwo”, Sławiński Dom Kultury, 7–22.
- REWERS E. 2005. *Post-polis. Wstęp do filozofii ponowoczesnego miasta*, Kraków: Universitas.
- RYMKIEWICZ W. 2002. *Ktoś i nikt. Wprowadzenie do lektury Heideggera*, Wrocław: Wrocławska Drukarnia Naukowa PAN.
- THOMAS J. 1996. *Time, culture and identity. An interpretative archaeology*, London–New York: Routledge.
- THOMAS J. 2001. Archaeologies of Places and Landscapes, [w:] *Archaeological Theory Today*, (red.) I. Hodder. Oxford: Polity Press & Blackwell, 165–186.
- TILLEY C. 1994. *A Phenomenology of Landscape. Places, Paths and Monuments*, Oxford: Berg.
- URBAŃSKI J. 1997. *Zrozumieć GIS. Analiza informacji przestrzennej*, Warszawa: Wydawnictwo Naukowe PWN.
- ZAPŁATA R. 2003. Przestrzeń wytwarzana w kulturze wczesnośredniowiecznej Pomorza, *Biuletyn Historyczny* 23: 189–200.
- ZAPŁATA R. 2005. *Archeologiczne studia nad przestrzenią. Zastosowanie Systemów Informacji Geograficznej w badaniach nad wczesnośredniowiecznym osadnictwem na Pomorzu*, Poznań: Instytut Prahistorii UAM [maszynopis pracy doktorskiej].
- ZAPŁATA R., TSCHAN A.P. 2001. An „Integrated Space” Approach for the Interpretation of a Medieval Stronghold in Middle Pomerania, Poland, [w:] *Computing Archaeology for Understanding the Past. CAA 2000*, (red.) Z. Stančić, T. Veljanoski. Oxford: Archaeopress, 197–203.
- ZARYCKI T. 2000. O niektórych dylematach współczesnych badań nad przestrzenią społeczną, *Studia Regionalne i Lokalne* 4(4): 5–22.

Zwischen den Orten.
**Studium zur frühmittelalterlichen Anlage
eines Ortes in der Region Freetz, Gemeinde Schlawe**

Z u s a m m e n f a s s u n g

Ich bespreche in meinem Artikel ausgewählte Probleme der früh- und mittelalterlichen Kultur wie: Anwendung von geografischen Informationssystemen in archäologischen Untersuchungen und Untersuchung von Bedingungen, die Gegenstände aktiv auf die Sinne ausüben können. Dieses ist auch u. a. Thema der Diskussion über „Orte“, d.h. archäologische Objekte und Standorte, Landschaftsbilder und kulturelles Erbe der Vergangenheit dieser Region, hier der Schlawer Erde. Untersuchungen an frühmittelalterlichen Objekten in der Gemeinde Slawno umfassten vor allem das Studium der bis vor kurzem angenommenen Art der Auffassung eines archäologischen „Standortes“, später erst die Auffassung des archäologischen Landschaftsbildes. Diese Perspektive erlaubt die anschauliche Interpretation eines Vergangenheitsbildes, des Bestehens und der Bedeutung von Elementen, die bisher mit bewohnten Orten nicht analysiert worden waren. Die vorhandenen theoretischen Grundlagen vereint mit Komputersimulationen ermöglichten das räumliche Analysieren der Objekte. Anhand dieser Analysen beobachtete man u. a. sogenannte sinnliche Reaktionen (Augen), die einzelne Standorte erblicken konnten. Diese Analysen bildeten später die Grundlagen zur Rekonstruktion des Umfeldes in der Zeit des Frühen Mittelalters. Die „Orte“, z.B. Standort 7 in Preetz, zeichnen die Interpretation eines Bildes der Vergangenheit als „Sinnesraum“ auf, andererseits zeigten sie verschiedene Arten des „Daseins“ in der Welt. Diese Methode erlaubte, die Anfänge einer Art Grenze zu zeichnen (reale oder imaginäre). Man muss zugeben, aber auch Zonen, die ohne geografisches Informationssystem nicht erkannt hätten werden können. Wichtig ist, dass in den Untersuchungen die Aufzeichnungen der Grenzen weniger wichtig waren, sondern eher das gesellschaftlich-kulturelle Konzept des Verstehens der Vergangenheit und der Interpretation des vergangenen Landschaftsbildes des Kulturkreises zu erkennen. Der Titel „Zwischen den Orten“ ist ein Versuch, der Gegenwart in erklärbaren Bildern die Vergangenheit der gesellschaftlichen Einheiten zu zeigen, z.B. Veränderungen der Gegenstände im Umfeld, Versuch zeitliche Probleme der Orte darzustellen (Raum und Landschaftsbild des Kulturkreises), oder Dauer der Tätigkeiten. Dies alles in der Bedeutung und Beziehung zur Vergangenheit und Gegenwart des Menschen. Die Eintragung des Modells der vergangenen realen Raumrelation, verbunden mit Ort, Menschen und ihrer Sinnesaktivität,

erlaubt in gewissem Maße die Aufdeckung wichtiger frühmittelalterlicher Elemente. des Landschaftsbildes im Kulturkreis der Schlawer Erde. Die vorgeschlagene Beschreibung der ausgewählten Aspekte frühmittelalterlicher Kultur bedeutet eine gewisse Form der Wiedergabe mit den Ziel, auf die Vielfältigkeit und Breite der Aspekte des vergangenen (rekonstruierten) Landschaftsbilder des Kulturkreises aufmerksam zu machen.

