

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

Karsino – niewielka wieś, ale duża wielkością swoich mieszkańców

ZBIGNIEW MIELCZARSKI (SŁAWNO)

1. Wstęp

Karsino od zawsze należało do najmniejszych wiosek na Ziemi Postomińskiej, a pomimo wszystko trwało. Gdy inne miejscowości – wcale nie mniejsze od naszej wioseczki – ulegały wyludnieniu i znikwały z map, Karsino „zuchwale” istniało. Zawdzięczać to może jednemu jednemu faktowi – leżało na historycznej, a często strategicznej drodze łączącej Darłowo ze Słupskiem.

Na przestrzeni dziejów miejscowość miała różną nazwę. Były to: Karzin, Carczyn, Carszyn, Cartzin (Chludziński 2004: 97). Słowo Karsino prawdopodobnie wywodzi się od rodzimego terminu „karcz”, które mogło pochodzić albo od założyciela o tym imieniu, albo od karczowania borów, w kompleksie których wioska się znajdowała. Nazwa miejscowości jednoznacznie potwierdza jej słowiańskie pochodzenie.

Karsino jest wioską położoną w północno-wschodniej części powiatu sławieńskiego, 11 km na wschód od Darłowa. Od zachodu graniczy ze wsią Sulmice, od północy z Dzierżęcinem i na południu z Kowalewicami.

Północną część wsi zajmują zalesione wzniesienia Gór Bukowych, do których należy Góra Bukowa (*Schewinningen*), a której najwyższy punkt wznosi się 58,1 m n.p.m. Wieś leży na wysokości 20 m n.p.m. na południowym skłonie morenowym (Pommerening 1989).

Przez wioskę przepływają: w północnej części strumień Świdnik (*Bulsbach*), w południowej Stobnica i w zachodniej Strumień Młyński. Świdnik i Strumień Młyński wpływają do Stobnicy, a ta do Wieprzy. Gleby tu występujące są od dobrej do średniej jakości. Poza należącym w przeszłości do wsi lasem z Górami Bukowymi należą także do niej pola uprawne, łąki itp.

2. Od pradziejów do średniowiecza

Na podstawie znalezisk archeologicznych pierwsze ślady osadnictwa wokół Karsina można wiązać z okresem mezolitu (8300–4200 r. p.n.e.), określanym w archeologii jako środkowa epoka kamienia. Ślady osadnictwa mezolitycznego znaleziono w niedalekim Rusinowie. Zamieszkująca ludność zajmowała się głównie zbieractwem i myślistwem.

Z czasem następował proces przechodzenia do gospodarki rolniczo-hodowlanej. W kolejnym okresie, tj. w młodszej epoce kamienia, na tych terenach dominują plemiona o charakterze rolniczo-pasterskim. Ludzie z tej epoki wyróżniali się umiejętnością: lepienia naczyń glinianych umożliwiających gotowanie potraw i przechowywanie zapasów żywności, szlifowania, gładzenia i przewiercania otworów w kamieniu. Pozostałościami po tamtych plemionach były odnalezione w okresie międzywojennym przez niemieckiego nauczyciela Spiegelberga na wzniesieniu zwanym *Windmühlenberg*, między Karsinem a Starym Krakowem, siekiery z tzw. kultury pucharów lejkowatych i naczynia z uchwytem czopowatym, tzw. kultury ceramiki sznurowej. Siekiera dzisiaj znajduje się w zasobach Muzeum w Koszalinie (Skrzypek 2004: 45).

W latach około 1800–1700 p.n.e. doszło do znacznych przeobrażeń kulturowych związanych z pojawieniem się metalurgii. Ten okres nazywa się epoką brązu i trwa do około połowy VI wieku p.n.e. Plemiona z tego okresu charakteryzują się powszechnością stosowania ciałopalenia i popielnicowym obrządkiem pogrzebowym. Używano już radeł, sierpów, nieckowatych żaren, haczyków, sieci rybackich. We wszystkich otaczających Karsino wioskach (Kanin, Bylica, Dzierzęcin) znaleziono cmentarzyska kultury łużyckiej, reprezentatywnej dla epoki brązu. Świadczy to o tym, że rejon Karsina był w tym okresie często zasiedlany na dłuższy (kilkadziesiąt lat) lub krótszy czas. Długość pobytu zależała od wyczerpywania się naturalnej żywności miejscowych ziem.

Następny okres w rozwoju kultury człowieka to trwająca od połowy VI do II wieku p.n.e. epoka żelaza. Wiele jest znalezisk z tego okresu rozsianych na styku granic sołectw Karsina i Bylicy. Jeszcze w latach 90. XIX wieku Adolf Stubenrauch zabezpieczył stanowiska na cmentarzysku Piękna Góra (na północ w kierunku Karsina). W odległości 500 m od wspomnianego stanowiska odnaleziono w 1936 roku brązową zapinkę, naszyjnik miejscowego wyrobu, fragment innego naszyjnika i fragment bransolety nerkowatej. Obszar ten stanowi potencjalnie najbardziej obiecujący teren badań archeologicznych na terenie gminy Postomino.

Na podstawie znalezisk w niedalekim Dzierzęcinie można domniemywać, że osadnictwo w samym Karsinie lub jego bezpośredniej bliskości

w okresie wpływów rzymskich, tj. od II wieku p.n.e. do IV wieku n.e., mogło występować sezonowo lub w dłuższych okresach. Być może wiódł tędy jeden z licznych szlaków bursztynowych (Walkiewicz, Żukowski 2005: 13–14). W świetle badań K. Ślaskiego Karsino można uznać za wieś należącą do związku terytorialnego tzw. opola darłowskiego (Walkiewicz, Żukowski 2005: 31).

3. W okresie średniowiecznego dobrobytu

Pierwotnie Karsino było posiadłością rycerską. W 1296 roku Władysław II z Rugii podarował klasztorowi cystersów z Hiddensee wieś Karsino, a oprócz niej w dokumencie wyszczególnia się również Barzowice i Barsichow (do dziś bliżej niezidentyfikowana wieś), (Kantzow 2005: 379). Już wówczas wieś leżała na newralgicznym równoleżnikowym trakcie wiodącym z Darłowa do Słupska. Potem Karsino przeszło w posiadanie rodzin von Puttkamer i von Sanitz, którzy przybyli na te tereny. Puttkamerowie i jego przedstawiciel Wedige Puttkamer około roku 1400 sprzedał swoją część wsi (2 gospodarstwa) darłowskiemu burmistrzowi Hennigowi Schlüterowi. Następnie burmistrz ten w 1407 roku podarował ją klasztorowi kartuzów z Marienkron koło Darłowa. Ta data jest sprzeczna z informacją H. Hoogewega, który datę przekazania części wsi przez Henniga Schlütera określa na rok 1412 (Popielas-Szultka 1994: 11). Klasztor drugą część wsi kupił już od samych Sanitzów. W ten sposób Karsino stało się wsią klasztorną zakonu kartuzów z Marienkron. Posiadanie przez klasztor całej wsi potwierdził w 1455 roku książę Bogusław IX. Zatwierdzenie obejmowało także wieś Kowalewiczki.

W XV wieku klasztor przeżywał swój pomyślny rozkwit. O randze tej placówki może świadczyć fakt, iż na terenie klasztoru spoczęły szczątki wspomnianej księżnej Adelajdy i księcia Bogusława IX. Późniejsze zniszczenia, które nawiedziły klasztor, takie jak pożar z 1430 roku oraz gwałtowny sztorm z roku 1497, nie umniejszyły pozycji mnichów, bowiem nadal mogli oni liczyć na wsparcie dobroczyńców. Tuż po wspomnianym pożarze pomocy kartuzom udzielili księżna Zofia, gdańszczanin Walter Oldach oraz darłowski burmistrz Nicolaus Wolf.

Na początku następnego stulecia sytuacja gwałtownie się pogorszyła. W zakonie szerzyła się demoralizacja. Podejmowane kilkakrotnie wizytacje nie odnosiły żadnych trwałych skutków. Napływ darowizn szybko zmniejszył się, podobnie jak ich wartość, aż w końcu zupełnie ustał. Dochodziło do licznych konfliktów na tle ekonomicznym z mieszczanami darłowskimi. Ponadto klasztor, będąc głównym wierzycielem rodów szla-

checkich, nie był w stanie wyegzekwować swoich należności. Łakomym okiem na majątek klasztoru patrzyli także niezbyt zamożni Gryfici.

W spisie dochodów z 1441 roku wykazano, że kartuzi posiadali w Karsinie 25 łanów średnich i jednego zagrodnika, a pobierali stąd 25 grzywien i 4 szelągi czynszu. Młynarz z Karsina dawał cztery małdraty żyta na rzecz mnichów (Popielas-Szultka 1994: 11). Chłopi z Karsina oprócz innych danin musieli każdego roku oddawać klasztorowi zbiory z jedenastu uli. Jako chłopi klasztorni stali się zamożnymi ludźmi, którzy dawali klasztorowi bogate datki. Zakon kartuzów nie tworzył na swoich gruntach folwarków, a posiadaną ziemię na zasadach czynszu przekazywał chłopom. Być może warunki czynszu były korzystniejsze od powszechnie panującej pańszczyzny i w konsekwencji zasobność mieszkańców Karsina pozwalała na wspomniane bogate obdarowywanie kartuskiego klasztoru.

Bardzo ważna dla losów Karsina była reformacja. Sejm w Trzebiatowie w grudniu roku 1534 przesądził o likwidacji i sekularyzacji klasztorów. Posiadłości eremu Marienkron, w tym wieś Karsino, weszły w skład darłowskiej domeny księżęcej administrowanej przez naczelnika wyznaczanego przez księcia (Popielas-Szultka 1994: 14).

Do Karsina należała rozległa posiadłość leśna, która około roku 1530 była często płądrowana przez chłopów z Dzieręcina, Sulemic i Kanina. Takie zachowanie mieszkańców sąsiednich wiosek być może wynikało z zazdrości o lepsze materialne położenie karsinińskich chłopów w czasach katolicyzmu i wrogości do niego okolicznych feudałów w nowej rzeczywistości, którzy przymykali oczy na niefrasobliwe zachowanie swoich chłopów.

W roku 1540 Karsino znalazło się na liście wiejskich domen z 53 innymi wsiami. Urzędnik domeny miał znaczne uprawnienia i wielką władzę. Czuwał nad porządkiem, spokojem i przestrzeganiem prawa w okręgu. Kierował: sprawami sądowo-administracyjnymi, komunalnymi, handlem i rzemiosłem, oświatą i sprawami wyznań. Nic więc dziwnego, że domeną, w której znajdowało się Karsino zarządzali tak znani miejscowi feudałowie jak: von Below, von Kleist, von Krockow i inni. Urząd domeny darłowskiej został rozwiązany dopiero w 1819 roku.

4. Od ubóstwa do zamożności

Wojna trzydziestoletnia 1618–1648 była czasem wielkiego zniszczenia na Pomorzu. Nie ominęło ono także naszego Karsina. Przemarsze wojsk cesarskich, elektorskich i szwedzkich doprowadziły wieś do całkowitej ruiny. Świadczy o tym wykonany na polecenie księżnej Elisabeth Witwe spis inwentarza. W Karsinie w 1648 roku w *Inwentaryzacji* (taką nazwę miał dokument podczas sporządzonego spisu) darłowskiego urzędu

wymienionych jest zaledwie sześciu rolników: Hans starszy i młodszy, Bolte, Joachim Dubberke, Michel Lafrentz, Klaus Mewes.

W 1719 roku wszyscy chłopci urzędowi stali się wolnymi. Mogli przenieść się do innych miejscowości, co dotychczasowy ustrój feudalny ograniczało. Musieli jednak nadal za dzierżawioną ziemię wykonywać pracę pańszczyźnianą ręczną lub z zaprzęgiem. Królestwo Pruskie umożliwiała chłopom (w dobrach państwowych) spłatę i wykup na własność swojego gospodarstwa, jeśli mieli na to konieczne środki. Stawali się wtedy całkowicie wolnymi chłopami. Do tego jednak nie doszło ani w Karsinie, ani w innych urzędowych wioskach, ponieważ poza wolnymi sołtysami było tylko jeszcze dwóch wolnych chłopów i jeden wolny kmieć we wszystkich 52 wioskach (Rosenow 1931: 12). Taki stan rzeczy świadczył o dużej biedzie miejscowego chłopstwa.

Młyn wodny w Karsinie stał się młynem z dzierżawą dziedziczną już za czasów Fryderyka II Wielkiego. W 1784 roku wieś posiadała 10 rolników i młyn wodny.

W 1804 roku ukazem królewskim przekształcono w Karsinie gospodarstwa chłopskie w gospodarstwa dzierżawy dziedzicznej. Oznaczało to, że ziemia, która do tej pory należała do państwa (domeny darłowskiej) i była dzierżawiona przez chłopów, stawała się ich własnością. Sytuacja odnosząca się do mieszkańców Karsina dotyczyła też innych wiosek urzędowych. W 1818 roku wieś zamieszkiwało 160 mieszkańców.

Na przestrzeni dziejów rolnictwo w Karsinie stanowiło podstawę działalności gospodarczej. Dużą popularnością wśród upraw rolnych cieszyły się: żyto, owies, rzepak i len. Na przełomie XVIII i XIX wieku w uprawie roślin na polach karsinińskich masowo pojawił się ziemniak (kosztem uprawy lnu). Zajmowano się także hodowlą. Najwięcej hodowano krów mlecznych, koni, i świń. Ze względu na specyfikę hodowli bydła mlecznego użytki zielone (pastwiska i łąki) stanowiły 70% wszystkich gruntów rolnych.

Pod koniec XIX wieku dużą popularnością wśród miejscowego chłopstwa cieszył się Związek Rolników. Gospodarze z Karsina brali udział w udokumentowanych spotkaniach we wsi Kanin w tamtejszej karczmi (Lindmajer 1998: 8). Związek Rolników, chociaż był wówczas organizacją korporacyjną zamożnych rolników, w swoim programie działania odwoływał się do haseł narodowych i państwowych. Programowo był bliski Partii Niemieckokonserwatywnej (Lindmajer 1998: 8).

W 1861 roku rozpoczęto budowę szosy Darłowo–Ustka, a w pierwszym okresie powstał odcinek Darłowo–Karsino. Droga była szutrowa, na odcinku prowadzącym przez wieś wyłożona brukiem. W 1883 roku w miejscowości Karsinie Kolonii przecinały się drogi Darłowo–Ustka i Sławno–Jarosławiec (Walkiewicz, Żukowski 2005: 202).

Od 1865 roku przez Karsino biegła trasa poczty pasażerskiej z Ustki do Darłowa. Od 1874 roku funkcjonowała codzienna poczta do Postomina. Karsino miało agencję głównej poczty, która do roku 1920 mieściła się w starym budynku szkoły i prowadzona była przez nauczycieli Zenke i Woltera. W 1920 roku w Karsinie wybudowano budynek pod nowy urząd pocztowy (ryc. 1), którego kierownikiem został E. Wolf. Materiały pocztowe były dostarczane bryczką pocztową „Lowenkamp” z Darłowa. Z Karsina materiały przewożono do Postomina bryczką pocztową „Trapp” i do Łącka bryczką pocztową „Duboerke”. Od 1920 roku bryczki zastąpiono samochodem pocztowym. Od 15 czerwca 1920 roku jeździł autobus pocztowy na linii Sławno–Łącko–Jarosławiec–Zaleskie–Sławno. Jak wspomina jeden z mieszkańców wsi (Pommerening 1989: 953):


Ryc. 1. Karsino. Budynek poczty z 1920 roku. Fot. Z. Mielczarski, 15.09.2005 r.

„Kiedy autobus przejeżdża przez naszą wieś dla nas wszystkich jest wielkie szczęście”.

W latach 20. ubiegłego wieku w Karsinie istniało osiem gospodarstw powyżej 30 ha, pięć gospodarstw liczących od 10 do 20 ha oraz sześć gospodarstw od 5 do 10 ha i dziewięć poniżej 5 ha. Oprócz rolników wieś zamieszkiwali przedstawiciele innych zawodów. Stolarnię prowadził H. Schwadow. We wsi był sklep kolonialny, w którym odbywał się handel rzeczami, prowadzony przez L. Lachla. Warsztat kowalski z kuźnią miał

TABLICA I


A. Karsino. Kapliczka, przy której prawdopodobnie pochowany był jeden z żołnierzy radzieckich. Fot. Z. Mielczarski, 15.09.2005


B. Siedziba straży pożarnej w okresie przed II wojną światową. Fot. Z. Mielczarski, 15.09.2005

TABLICA II


A. Obecna remiza strażacka w Karsinie. Fot. Z. Mielczarski, 15.09.2005


B. Państwo Antonina i Mieczysław Ratkowsy.
Fot. Z. Mielczarski, 15.09.2005

E. Zuhlke. Karsino miało dwóch krawców – G. Christela i E. Dietricha. Młyn wiatrowy, który był najwyższą budowlą we wsi, obsługiwał M. Schulz. Jeszcze do końca lat 40. ubiegłego wieku zaopatrywał on w mąkę miejscowych mieszkańców.

Mieszkańcy Karsina należeli do oddalonego o 3 km parafialnego kościoła ewangelickiego w Barzowicach. Także w Barzowicach odbywały się pochówki zmarłych karsinian (Pommerening 1989).

W drugiej połowie XIX wieku liczba mieszkańców Karsina przekroczyła 200. W 1885 roku w wiosce znajdowały się 33 domy. Do mieszkańców wsi należało łącznie 448 ha ziemi ornej i pastwisk. W 1939 roku wieś zamieszkiwało 188 mieszkańców w 38 gospodarstwach, a do Karsina należała dzisiejsza Kolonia Kanin. Już wówczas istniała we wsi ochotnicza straż pożarna z bogatym zestawem sprzętu gaśniczego. W latach 1920–1945 funkcję sołtysów Karsina pełnili O. Pommerening i R. Frenz.

Karsino zostało zdobyte przez Rosjan 7 marca 1945 roku, a zajmowanie gospodarstw przez Polaków szczególnie intensywnego tempa nabrało jesienią 1945 roku. Pochodzili oni w większości z powiatu wieluńskiego. Opuszczanie wioski przez Niemców, dawnych mieszkańców, ze względu na panujące wśród nich choroby rozpoczęło się dopiero 14 grudnia 1946 roku. Do 5 listopada 1948 wioska miała nazwę Karczyn.

Na podstawie notatki wójta gminy Nacmierz z czerwca 1945 roku, skierowanej do Pełnomocnika Rządu na powiat sławieński, wynika, że na terenie wsi pochowanych było dwóch żołnierzy armii radzieckiej. Grób jednego znajdował się w centralnej części wsi (dzisiejsza kapliczka) (Tabl. I: A), a drugiego na początku Karsina, przy dojeździe z Postomina po prawej stronie. Ich ciała zostały ekshumowane i pogrzebane w niewiadomym miejscu.

Według II Oddziału Gospodarki Zarządu Intendentury Północnej Grupy Wojsk Armii Czerwonej Karsino obok Barzowic, Palczewic, Drozdowa miało być zajęte przez żołnierzy radzieckich¹. Informacji o pobycie czerwonoarmistów w Karsinie nie potwierdza jeden z pierwszych osadników – Mieczysław Ratkowski, który zamieszkał w wiosce latem 1945 roku jako kilkunastoletni przesiedleńca. Doskonale jednak pamięta kontakty swojej rodziny z Rosjanami mieszkającymi w pobliskim Drozdowie:

Z Karczyna [dziś Karsina] z całą rodziną na krótki czas wyjechaliśmy z wioski. W tym czasie Rosjanie wpadli do naszej chlewni. Załadowali wszystkie sztuki na samochód. Za wioską samochód nie mógł wyjechać z koleiny. Mężczyźni z Karsina przyszli do żołnierskiej ciężarówki i pomogli ją wypchnąć, za co dostali w podziękowaniu od żołnierzy naszego świniaka. Ojciec po przyby-

¹ AP w Słupsku, sygn. 21, s. 166.

ciu wściekł się na Rosjan za bezczelną kradzież. Jednak do białej gorączki doprowadziła go wiadomość, że nasi pomogli wypchnąć samochód z naszą własnością. Pamiętam, jak dla zgody chłopci przynieśli do nas do zjedzenia mięso z tego podarowanego im przez Rosjan... naszego wieprza.

W momencie wprowadzenia polskiej administracji na Ziemi Postomińskiej Karsino podlegało pod urząd gromadzki w Nacmierzu. Na mocy obwieszczenia wojewody szczecińskiego z 5 sierpnia 1948 roku Karsino podlegało wiejskiej gminie Nacmierz razem z: Bylicą, Chudaczewem, Chudaczewkiem, Dzierżęcinem, Górskiem, Jarosławcem, Jezierzanami, Kaninem, Korlinem, Królewem, Królewicami, Łackiem, Marszewem, Masłowicami, Pienkowem, Postominem, Rusinowem, Stawiskami, Wiciem, Wickiem, Wszędzieniem, Złakowem (Żurawski 1994: 4–6).

Zgodnie z ustawą z 25 września 1954 roku w powiecie sławieńskim w miejsce dziewięciu gmin wiejskich utworzono 27 gromad. Karsino od tego czasu należało do gromady Masłowice z: Dzierżęcinem, Kaninem, Chudaczewem, Chudaczewkiem i Starym Krakowem. 14 października 1961 roku zlikwidowano gromadę Masłowice i Karsino znalazło się kolejny raz w gromadzie Nacmierz. Przyłączenie Karsina do gminy Postomino nastąpiło na podstawie Ustawy Sejmu z dnia 29 listopada 1972 roku o utworzeniu gmin. Uchwałą WRN z 9 grudnia 1972 roku powołano w miejsce dotychczasowych 11 gromad 6 gmin. Karsino znalazło się w gminie Postomino z 28 innymi sołectwami.

Działająca we wsi od drugiej połowy XIX wieku poczta funkcjonowała do 1997 roku, następnie budynek został sprzedany, a obsługę poczty przejęła placówka w Postominie.

W 1991 roku wieś liczyła 101 mieszkańców (Sobolewski 1991: 5). W 1999 roku społeczność tego sołectwa wynosiła 96 mieszkańców, a na jej terenie było 20 gospodarstw rolnych (Sobolewski 1999: 10). W 2005 roku Karsino liczyło 108 mieszkańców². W ciągu 60 lat państwowości polskiej we wsi było zaledwie pięciu sołtysów. W kolejności byli nimi: Władysław Matuszak, Józef Adamski, Stanisław Kuliński, Mieczysław Ratkowski, Jerzy Brzozowski. Ten ostatni pełni tę funkcję od ponad 30 lat.

5. Szkoła jakiej już nie będzie

Na przestrzeni setek lat istnienia wsi dwie jej instytucje miały wyjątkowe znaczenie dla miejscowej społeczności. Były nimi szkoła i straż pożarna. W 1784 roku wieś posiadała już szkołę. Karsino dyspo-

² Dane Wydziału Ewidencji Mieszkańców Urzędu Gminy Postomino z 16.09.2005 roku.

nowało jednoklasową szkołą podstawową dla około 30 miejscowych uczniów. Do 1927 roku lekcje były prowadzone w bardzo starym budynku szkolnym. Nowa szkoła została wybudowana w roku 1927, a nauczycielskie mieszkanie dobudowano w 1936 roku. Następujący nauczyciele działali tutaj jako niemieccy dyrektorzy szkoły (lata 1878–1945): Zenke, Wolter, Goede i Frenkler. Nauczyciel Frenkler kierował jednocześnie szkołą zawodową dla wsi Karsino, Dzierżęcín, Sulmice i Kanin. Kształcenie w tej szkole było ukierunkowane na uczniów mających w przyszłości gospodarować na gospodarstwie rodziców.

W latach 1945–1956 aż trzy budynki były wykorzystywane jako miejsce nauki. Zajęcia w polskiej szkole rozpoczęły się w grudniu 1945 roku. Nauczycielem i jednocześnie kierownikiem szkoły był Waclaw Kasprzak. Naukę podjęło 34 uczniów, w tym 15 chłopców i 19 dziewczynek. Były cztery klasy łączone: I–II i III–IV (ryc. 2). Trzech uczniów nie zostało promowanych. Warunki, w jakich przyszło pracować nauczycielom były wyjątkowo trudne. W budynkach nie było żadnych pomocy, a one same były zrujnowane³.

Wielkie znaczenie dla placówki miało objęcie jej we wrześniu 1955 przez Stanisławę i Edmunda Paszylków. W krótkim czasie powołano Drużynę Harcerską im. Władysława Broniewskiego (ryc. 3). W ciągu na-


Ryc. 2. Uczniowie i nauczyciele szkoły w Karsinie (2.06.1952 r.)

³ *Kronika Szkoły Podstawowej w Karsinie w latach 1948–1987*, s. 4.

stępnym 30 lat drużyna odznaczyła się wielkimi osiągnięciami. Także założony i prowadzony przez państwa Paszylków teatrzyk kukielkowy zdobywał wiele nagród w szkolnych przeglądach rangi powiatowej i wojewódzkiej. Dnia 20 sierpnia 1958 roku szkoła została uznana przez Wydział Oświaty powiatu Sławno za Szkołę Wiodącą. W tym samym roku zajęła I miejsce w konkursie o tytuł „Najlepszej szkoły w powiecie”. Najważniejszym kryterium były wyniki dydaktyczne. Miano „wiodącej w powiecie placówki” Karsino utrzymywało przez kolejnych kilkanaście lat. Prawdziwym ewenementem był duży odsetek absolwentów zdających do szkół średnich w Sławnie i Darłowie. Przez wiele lat zespół taneczny prowadzony przez Stanisławę Paszylk święcił tryumfy w konkursach szczebla powiatowego, wojewódzkiego i ogólnopolskiego.


Ryc. 3. Stanisława i Edmund Paszyłkowie z drużyną harcerską z Karsina (7.11.1955 r.)

W 1968 roku powołano Komitet Budowy Szkoły z Edmudem Paszyłkiem jako przewodniczącym, Mieczysławem Ratkowskim jako zastępcą i Ryszardem Niewczasem – sekretarzem oraz 15 członkami z pięciu wsi. W lutym 1971 roku oddano do użytku nowy budynek szkolny. Powstały klasopracownie: biologiczno-chemiczna, matematyczno-fizyczna, historyczno-geograficzna, dwie klasy nauczania początkowego, jedna salka do

gimnastyki. 29 sierpnia odbyła się uroczystość otwarcia nowej szkoły. Dokonał jej I sekretarz KP PZPR Waldemar Arendt i Irena Środkowa z WK SFBSiI⁴. W tym czasie Karsino miało nie tylko najbogatszą bazę dydaktyczną z licznymi pomocami szkolnymi, ale – jak wspomina wielu ją odwiedzających w tym czasie – także wyjątkowy wystrój klas.

W roku szkolnym 1997–1998 obniżono poziom organizacyjny szkoły do klas 0–III, natomiast rok szkolny 1999–2000 był ostatnim rokiem działalności szkoły. W lipcu tegoż roku zmarł współtwórca świetności szkoły Edmund Paszyk. Stanisława Paszyk za swoje wybitne osiągnięcia w pracy nauczycielskiej w Szkole Podstawowej w Karsinie w grudniu 2005 roku została uhonorowana Gminną Nagrodą Klifu.

W dawnym budynku szkolnym funkcjonował przez cztery lata zakład wytwarzający meble z wikliny i ratanu, a w 2004 roku po pracach adaptacyjnych przekazano pięć mieszkań socjalnych rodzinom z gminy Postomino.

6. Świadczą o wielkości Karsina

Straż pożarna w Karsinie, której członkami byli miejscowi mieszkańcy miała długotrwałą tradycję sprzed 1945 roku (Tabl. I: B). Na ówczesne standardy była świetnie zaopatrzona w sprzęt gaśniczy. Ochotnicza Straż Pożarna w Karsinie powstała jesienią 1945 roku. Była więc drugą powstałą na Ziemi Postomińskiej strażą po wilkowickiej. Jej założycielami byli: Stefan Mikołajczyk, Antoni Nojek i Bolesław Mikołajczyk. Pierwszym komendantem jednostki OSP został Bolesław Mikołajczyk. Dzięki tym osadnikom nie pozwolono na rozszabrowanie pozostałego jeszcze po poprzednikach sprzętu. Wyposażenie tamtej jednostki stanowiły: konna ręczna sikawka, komplet węży, końcówki do węży, bosaki i hełmy strażackie.

W zawodach powiatowych w 1956 roku drużyna zajęła I miejsce. Nagrodą była motopompa „400”. Od 1988 roku corocznie jednostka zajmuje I miejsca w gminnych zawodach pożarniczych. W 1994 roku drużyna męska z Karsina zakwalifikowała się do zawodów strefy północnej po zwycięstwie w zawodach województwa słupskiego w Lęborku. W roku następnym brała udział w ogólnopolskich obchodach Dnia Strażaka w Świętej w woj. pilskim i tam, w pokazach przed ówczesnym premierem Rządu RP i Prezesem ZG ZOSP RP Waldemarem Pawlakiem, zwyciężyła,

⁴ *Kronika Szkoły Podstawowej w Karsinie w latach 1948–1987.*

pokonując w finale silną drużynę z miejscowości Kowale. W 2002 roku drużyna męska była mistrzem powiatu sławieńskiego. Obok strażaków w karsinińskiej OSP od „zawsze” była drużyna młodzieżowa, która wraz z drużyną kobiecą każdego roku klasyfikują się w ścisłej czołówce gminy i powiatu.

Na przestrzeni lat miejscowa jednostka gaśniczo-ratunkowa wyróżniała się w miarę nowoczesnym sprzętem transportowym. Pierwszym samochodem był Gaz 50 otrzymany w 1960 roku. Następnym – Star 25 z 1963 roku, który został przekazany OSP z Komendy Rejonowej w Sławnie w 1978 roku. W 1995 roku w uznaniu wyników wykształcenia i zawodów pożarniczych jednostka otrzymała od Komendy Rejonowej PSP w Słupsku Jelcza 004, którego własnymi siłami oraz dzięki pomocy finansowej urzędu gminy strażacy z Karsina wyremontowali. W 1995 roku jednostka otrzymała sztandar ufundowany przez społeczność gminy Postomino i województwa słupskiego. W 1997 roku decyzją Komendanta Głównego PSP jednostkę z Karsina włączono do Krajowego Systemu Ratowniczo-Gaśniczego. W tym też roku OSP w Karsinie została przekazana nowa remiza strażacka (Tabl. II: A). Wyróżniającymi się strażakami byli: Stefan Garlin, Paweł Garlin, Jerzy Brzozowski, Stanisław Tomczyk, Robert Mikołajczyk, Agnieszka Fronczak, Mieczysław Ratkowski (Kapiszka, Szczepanowski 2002: 44).

7. Zakończenie

Karsino przejeżdża się (przy zachowaniu przepisów drogowych) w 15 sekund. Na przestrzeni wieków być może miejscowość ta nie odegrała wyjątkowej roli. Nawet dzieje Karsina w porównaniu do historii Pieszcza czy Nacmierza wydają się mało interesujące. A mimo wszystko Karsino przy swojej współcześnie skromnej infrastrukturze oraz malejącej liczbie mieszkańców jest dumnym „przedmurzem” gminy Postomino. Jego dzieje to przede wszystkim dzieje zastępów ludzi tu pracujących i mieszkających – czasami ludzi z niewyobrażalnie wielką charyzmą, dużym dorobkiem zawodowym i ogromnym prestiżem w lokalnym środowisku. Warto ich wymienić: Zenke, Wolter, E. Wolf (nauczyciele i urzędnicy niemieccy), małżeństwo Stanisława i Edmund Paszyłkowie (nauczyciele i budowniczowie szkoły), Mieczysław Ratkowski (Komendant Ochotniczej Straży Pożarnej) (Tabl. II: B), Jerzy Brzozowski (aktywny wieloletni sołtys), Zdzisław Ludwikowski (organizator prestiżowego Międzynarodowego „Biegu po plaży”). Im jest poświęcony ten materiał.

Bibliografia

- CHLUDZIŃSKI A. 2004. Nazwy miejscowe gminy Postomino, [w:] *Historia i kultura Ziemi Sławieńskiej*, t. III: *Gmina Postomino*, W. Rączkowski, J. Sroka (red.), Sławno: Fundacja „Dziedzictwo”, 91–118.
- KANTZOW T. 2005. *Pomerania: kronika pomorska z XVI wieku*, Szczecin: Uniwersytet Szczeciński.
- KAPISZKA Z., SZCZEPANOWSKI K. 2002. *Z dziejów pożarnictwa na Ziemi Sławieńskiej*, Sławno: Starostwo Powiatowe w Sławnie.
- LINDMAJER J. 1998. Z życia politycznego w Sławnie i powiecie sławieńskim w latach 1890–1898, *Dorzecze* 8: 4–19.
- POMMERENING M. 1989. Karzin, [w:] *Der Kreis Schlawe. Ein pommersches Heimatbuch*, Bd. II, M. Vollack (red.), Husum: Die Städte u. Landgemeinden von Manfred Vollack, 950–953.
- POPIELAS-SZULTKA B. 1994. Klasztor Kartuzów w Darłowie, *Darłowskie Zeszyty Naukowe* 2: 4–17.
- ROSENOW K. 1931. Die Fürstliche Ackerhöfe im Rügenwalder Amt, *Beilage zur Rügenwalder, Ostpommersche Heimat Beilage der Zeitung für Ostpommern* 46: 156–157.
- SKRZYPEK I. 2004. Z najdawniejszych dziejów gminy Postomino, [w:] *Historia i kultura Ziemi Sławieńskiej*, t. III: *Gmina Postomino*, W. Rączkowski, J. Sroka (red.), Sławno: Fundacja „Dziedzictwo”, 35–74.
- SOBOLEWSKI M. 1991. Pogawędka z sołtysem, *Szept Postomina* 10: 6.
- SOBOLEWSKI M. 1999. Sołtys Karsina ma głos, *Szept Postomina* 3: 10.
- WALKIEWICZ L., ŻUKOWSKI M. 2005. *Darłowo zarys dziejów*, Darłowo: Darłowski Ośrodek Kultury.
- ŻURAWSKI S. 1994. Podziały administracyjne Ziemi Sławieńskiej w latach 1954–1991, *Dorzecze* 4: 4–8.

Karzin – ein kleines Dorf, aber groß wegen der Zahl seiner Bewohner

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

Als man an der Stelle des heutigen Karzins begann, den Wald zu roden und eine Siedlung anzulegen, hat man nicht geahnt, dass der nur vorläufig angelegte Wohnort Jahrhunderte überdauert. Die Nähe der reichen Dörfer Dörsenthin, Zillmitz, Barzwitz und Schönenberg mit ihren alteingesessenen Bewohnern hatte jedoch keinen Einfluss auf die schnelle Entwicklung Karzins. Es überlebte bis heute, dazu beigetragen hat seine günstige Lage an der Straße Rügenwalde–Stolp, ein wichtiger Handels- und Postweg (Personenverkehr). Aber vor allem die Menschen, die den harten Charakter ihres Urahnen, des Holzfällers, geerbt hatten. Sie haben den Ort

immer wieder aufleben lassen, so nach dem 30-jährigen und 7-jährigen Krieg, nach dem Durchmarsch der Napoleonischen Truppen und zuletzt nach dem Einmarsch der Sowjetarmee.

1945 retteten neue Siedler das Erbe der Autochthonen vor Vernichtung und Zerstörung. Die Geschichte des Schulwesens, des Bauernvereins, der Feuerwehr u. a. wurde weitergeführt. Die Chronik dokumentiert nicht nur die schwere Arbeit der deutschen Familien, sondern auch die der jetzigen polnischen Bürger.