

HISTORIA I KULTURA ZIEMI SŁAWIEŃSKIEJ

T. VI

GMINA DARŁOWO

FUNDACJA „DZIEDZICTWO”

HISTORIA I KULTURA ZIEMI SŁAWIEŃSKIEJ

TOM VI

GMINA DARŁOWO

Redakcja:

WŁODZIMIERZ RĄCZKOWSKI
JAN SROKA

SŁAWNO 2007

ABSTRACT: Włodzimierz Rączkowski, Jan Sroka (eds), *Historia i kultura Ziemi Sławińskiej*, t. 6: *Gmina Darłowo* [History and Culture of the Sławno region, vol. 6: Darłowo Community]. Fundacja „Dziedzictwo”, Sławno 2007. pp. 375, fig. 126, colour tabl. 46, tables 3. ISBN 978-83-60437-66-1. Polish text with German summaries.

This is an edition of study of aspects of history and culture of the Drałowo region [Pomerania, Poland]. These papers refer to archaeology and history of the region which is virtually unknown for most of Polish current citizens. It is hard to build a society without roots and without history. People who have lived here for over 50 years do not understand the cultural landscape which has been created and constructed for centuries. The aim of the collection of paper is to bring the history nearer. The knowledge about the past of the region will allow to understand the landscape and protect it as well as create a new social approach to the future.

Recenzent: prof. dr hab. Marian Drozdowski

© Copyright by Włodzimierz Rączkowski, Jan Sroka 2007

© Copyright by Authors

Na okładce: W. Borchmann, *Kościół w Domasławicach*, olej, lata międzywojenne XX wieku

Publikację wydano ze środków Urzędu Gminy w Darłowie

Tłumaczenia na język niemiecki: *Brygida Jerzewska*

Redaktor: *Katarzyna Muzia*

Skład i łamanie: *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 978-83-60437-66-1

Druk/Druck: Sowa – Druk na życzenie, www.sowadruk.pl

Spis treści

JAN SROKA (Sławno), WŁODZIMIERZ RĄCZKOWSKI (Poznań), <i>Dylematy: kultura czy gospodarka, zrównoważony czy żywiołowy rozwój?</i>	7
WACŁAW FŁOREK (Słupsk), <i>Krajobraz gminy Darłowo jako wynik ewolucji środowiska</i>	13
TOMASZ DRZAZGA (Lipnica), <i>Jezioro przymorskie Kopań</i>	27
JACEK KABACIŃSKI (Poznań), THOMAS TERBERGER (Greifswald), JOLANTA ILKIEWICZ (Koszalin), <i>Archeologiczne badania późnomezolitycznego osadnictwa w Dąbkach</i>	47
ANDRZEJ CHLUDZIŃSKI (Pruszcz Gdański), <i>Nazwy miejscowe gminy Darłowo</i>	57
LESZEK WALKIEWICZ (Darłowo), <i>Domena Darłowska</i>	105
BRONISŁAW NOWAK (Słupsk), <i>Rycerstwo okolic Darłowa do początku XV wieku</i>	139
MAREK OBER (Szczecin), <i>Gotyckie kościoły wiejskie okolic Darłowa</i>	177
ALEKSANDER JANKOWSKI (Bydgoszcz), <i>Zabytkowe konstrukcje drewniane w datowaniu budowli monumentalnych – jeszcze jedna glosa w kwestii genezy i historycznego rozwarstwienia struktury architektonicznej kościoła w Bukowie Morskim</i>	203
JADWIGA KOWALCZYK-KONTOWSKA (Szczecinek), <i>XIX-wieczne kościoły gminy Darłowo</i>	217
EWA GWIAZDOWSKA (Szczecin), <i>Krajobraz naturalny i kulturowy gminy wiejskiej Darłowo udokumentowany w ikonografii archiwalnej</i>	237
MARGARETA SADOWSKA (Sławno), <i>Z historii wioski rybackiej i nadmorskiego kąpieliska w Dąbkach</i>	267
KONSTANTY KONTOWSKI (Darłowo), <i>Cmentarze gminy Darłowo</i>	277
ZBIGNIEW SOBISZ (Słupsk), <i>Flora naczyniowa parków dworskich i cmentarzy gminy Darłowo</i>	301
MARIA WITEK (Szczecin), WALDEMAR WITEK (Szczecin), <i>Idea projektu „Żywy skansen Słowino” jako przykład ochrony krajobrazu kulturowego</i>	317

JACEK KABACIŃSKI (Poznań), WŁODZIMIERZ RĄCZKOWSKI (Poznań), <i>Zagrożenia dla dziedzictwa archeologicznego w gminie Darłowo</i>	341
Indeks nazw osobowych	357
Indeks nazw geograficznych.	365
Lista adresowa Autorów	373

Zabytkowe konstrukcje drewniane w datowaniu budowli monumentalnych – jeszcze jedna glosa w kwestii genezy i historycznego rozwarstwienia struktury architektonicznej kościół w Bukowie Morskim

ALEKSANDER JANKOWSKI* (BYDGOSZCZ)

1. Wprowadzenie

Kiedy kilka lat temu konfrontowałem stan badań nad kościołem w Bukowie Morskim (Tabl. I: A, I: B) z wnioskami wysnutymi z analizy jego dębowej konstrukcji dachowej (Tabl. II: A), optymistycznie „wieszczyłem” kres sporów wokół datowania i rozwarstwienia architektury świątyni (Jankowski 2001).

Wcześniej więźbie bukowskiego kościoła nie poświęcano uwagi. Bez krytycznie przyjmowano za L. Böttgerem (1892: 8–13), że pochodzi ona z drugiej połowy XIX wieku. Tezę tę podtrzymali ostatnio także autorzy noty monograficznej budowli w *Monasticonie* (Popielas-Szultka, Kalita-Skwirzyńska 1999: 38). Tymczasem, z całą pewnością więźba jest średniowieczna. Co więcej – wykazuje wyraźną odmienność strukturalną, pozwalającą wyodrębnić trzy ustroje konstrukcyjne. Ponieważ w ciesielstwie średniowiecznym *ex nihil nihil (fit!)*, w różnicach systemowych więźby trzeba „czytać” zmienne losy architektoniczne kościoła. Gdyby więźbę odwiązał w ciągłym procesie jeden warsztat ciesielski, byłaby ona jednorodna. „Segmentowość” konstrukcji dachowej przeczy temu, ewident-

* Instytut Historii, Uniwersytet Kazimierza Wielkiego w Bydgoszczy.


Ryc. 1. Kościół w Bukowie Morskim, rzut poziomy. Rys. A. Jankowski

nie zresztą korespondując z dość wyraźnie rysującym się zróżnicowaniem średniowiecznej struktury architektonicznej: prezbiterium, zakrystii, korpusu i wieży czy też partii zachodniej w obrębie samego korpusu (Ryc. 1).

2. Więźba dachowa kościoła w Bukowie Morskim a dendrochronologia

Tytułem przypomnienia należy stwierdzić, że na więźbę dachową korpusu nawowego i prezbiterium kościoła bukowskiego składają się trzy niezależne ustroje storczykowe o zbliżonym, ale nie takim samym układzie elementów konstrukcyjnych (Ryc. 2). Storczyki, związane bezpośrednio z belkami wiązarowymi, wiszą w kalenicy na dwóch jętkach oraz dwóch parach zastrzałów (Ryc. 3). Wszystkie wiązary są pełne. W ramie wzdłużnej storczyki usztywniają dwa poziomy krótkich, czopowanych rygli oraz przenikające się z ryglami zastrzały, których układ i długość wyraźnie różnicują poszczególne ustroje dachowe, wskazując, że nie powstały one w jednym czasie. Potwierdza to też odmienny sposób obróbki elementów i rodzaj połączeń.

Charakterystyczną cechą więźby jest materiał konstrukcyjny: dąb (w zachodniej części korpusu nawowego) oraz dąb systemowo połączony z sosną (we wschodniej partii korpusu i prezbiterium). Drewna sosnowego użyto na krokwie i belki stropowe. Pozostałe elementy, zarówno w płaszczyźnie wiązara, jak i ramie storczykowej, są dębowe. Taka więźba dębowo-sosnowa – z sosnowymi krokwiami i belką wiązarową oraz dę-


Ryc. 2. Kościół w Bukowie Morskim, ramy wzdłużne ustrojów storczykowych korpusu nawowego i prezbiterium na tle rzutu poziomego kościoła. Rys. A. Jankowski, M. Gogolin


Ryc. 3. Schematy prezentujące elementy storczykowej konstrukcji więźby dachowej oraz stosowaną terminologię. Oprac. A. Jankowski

bową ramą storczykową – nie znajduje analogii wśród zachowanych, zupełnie wyjątkowych dębowych więźb storczykowych dominium cystersów bukowskich¹.

Partia zachodnia ustroju dachowego korpusu (Ryc. 4) to całkowicie dębowa, zamknięta i autonomiczna struktura, złożona z czterech wiązarów (Ryc. 5), usztywnionych wzdłużnie bardzo długimi, równoległymi i rytmicznie rozmieszczonymi zastrzałami. Elementy konstrukcyjne tej części więźby znakowane były od zachodu (znaki narastały ku wschodowi). Wiazar oznaczony jako „4” był ostatni. Nie wykazuje on żadnych śladów świadczących o powiązaniu z wiązarem kolejnym. Kozioł następny, tj. „5”

¹ Dębowe więźby przetrwały np. w: Niemicy, Barzowicach i Osiekach Koszalińskich. Dębina – powszechna kiedyś w konstrukcjach dachowych zachodniej Europy – na naszych terenach była raczej rzadka. Znane z terenu dawnego dominium cystersów bukowskich więźby dębowe są dziś na naszych terenach ewenementem.


Ryc. 4. Kościół w Bukowie Morskim, ramy wzdłużne konstrukcji storczykowych korpusu nawowego. Rys. A. Jankowski, M. Gogolin

– licząc od zachodniej ściany szczytowej – jest wtórny, wykonany z tarte-go drewna sosnowego, zapewne na początku XX wieku. Dalej ku wschodniej ścianie szczytowej rozciąga się drugi spójny konstrukcyjnie ustrój storczykowy (Ryc. 6) – dębowo-sosnowy, o nieco odmiennych cechach warsztatowych, z krótkimi zastrzałami w ramie wzdłużnej, z niezależnym od poprzedniego systemem znaków ciesielskich, także narastających ku wschodowi. Pierwotnie więzary pierwszy tej konstrukcji znajdował się w miejscu wspomnianego kozła z XX wieku. Wiązary kolejny oznaczony jest bowiem jako drugi. Dalej system znaków ciesielskich tej partii nie wykazuje już żadnych zaburzeń i jest jednorodny na elementach dębowych i sosnowych. Należy, podobnie jak system znaków więzby w zachodniej części korpusu, do wczesnych tradycji ciesielskich, gdyż nie zawiera cyfr rzymskich². W ramie wzdłużnej zamiast długich zastrzałów zastosowano dwa rzędy krótkich, przenikających się z ryglami i połączonych z następującymi po sobie storczykami. Ostatni wschodni więzary, przylegający do wschodniej ściany szczytowej, ma kołki bite od wschodu, a to znaczy, że odwiązany został przed wzniesieniem pierwotnego, przemurowanego w XIX wieku szczytu wschodniego³.

² Na temat znaków ciesielskich zob.: Krassowski 1957: 504–518; Holst 1993: 224–233; Gerner 1996.

³ Wygląd szczytu przed przemurowaniem prezentuje Böttger (1892: 9, ryc. 15).


Ryc. 5. Kościół w Bukowie Morskim, więzar ustroju storczykowego nad zachodnią partią korpusu nawowego. Rys. A. Jankowski, M. Gogolin


Ryc. 6. Kościół w Bukowie Morskim, więzar ustroju storczykowego wschodniej partii więźby korpusu nawowego. Rys. A. Jankowski, M. Gogolin

Dębową więźbę prezbiterium cechuje lepszej jakości materiał konstrukcyjny (Ryc. 7, 8). Elementy mają większe przekroje, dokładniej są obrobione i bardziej precyzyjnie pasowane. Szczególną cechą tego ustroju jest mocno zredukowany system znaków ciesielskich, zastosowanych tylko w partii stopowej. W ramie wzdłużnej usztywnienia tworzą rygle i przenikające się z nimi krótkie zastrzały, na górnym poziomie zdwojone i skrzyżowane.


Ryc. 7. Kościół w Bukowie Morskim, rama wzdłużna więźby prezbiterium. Rys. A. Jankowski, M. Gogolin


Ryc. 8. Kościół w Bukowie Morskim, więzar prezbiterium. Rys. A. Jankowski, M. Gogolin

TABLICA I


A. Kościół w Bukowie Morskim, elewacja frontowa, widok od zachodu.
Fot. A. Jankowski


B. Kościół w Bukowie Morskim, widok od północnego wschodu.
Fot. A. Jankowski

TABLICA II


A. Kościół w Bukowie Morskim, więźba storczykowa w zachodniej partii korpusu nawowego. Fot. A. Jankowski


B. Kościół w Bukowie Morskim, blendy w szczycie zachodnim korpusu nawowego, widok z wnętrza wieży. Fot. A. Jankowski

Analiza wyodrębnionych segmentów więźby, uwikłana w diagnozę chronologicznego rozwarstwienia struktury architektonicznej, warunkowana była płonnymi – jak się okazało – nadziejami na rzetelne, weryfikujące badania dendrochronologiczne. Piszący te słowa już wówczas dysponował roboczymi, niepublikowanymi jeszcze wynikami takich badań (Ważny 2000) i w prowadzonym dyskursie eksponował je jako ważne, obiecujące kryterium wnioskowania. Dendrochronologia (mimo wyraźnie zastrzeżonej niedoskonałości próbek) potwierdzała średniowieczną metrykę więźby i różny czas ścinki drewna.

Analizie poddano 14 próbek (dziewięć z więźby korpusu nawowego i prezbiterium oraz pięć z konstrukcji dębowej wieży). Drewna konstrukcyjnego wieży niestety nie udało się wydatować (Ważny 2000). Z pozostałych dziewięciu, pochodzących wyłącznie z belek wiązarowych(!), wydatowano siedem. Najstarszą belkę wiązarową nawy wydatowano: po 1339 roku, inne po roku 1385 i do 1415 (Ważny 2000), natomiast belki wiązarowe prezbiterium po 1394 roku oraz na przełomie 1423 i 1424 (Ważny 2000). Ostatecznie czas odwiązania więźby, oceniony jedynie na podstawie dwóch(!) próbek z sosnowych belek wiązarowych z zachowanym słojem podkorowym, określono na lata 1415–1425. Nie wiadomo jednak, jakiej partii więźby miałyby to dotyczyć.

Krytyczna lektura tych wstępnych, jak się wydawało, sondażowych badań kazała postulować dalsze, pogłębione analizy, oparte na zdecydowanie większej liczbie próbek i to ze starannie wytypowanych elementów (nie tylko z sosnowych belek wiązarowych) (Jankowski 2001: 85–86). W tym i każdym innym przypadku profesjonalna rzetelność uwzględniająca charakter konstrukcji drewnianej to warunek *sine qua non* wykorzystania dendrochronologii jako narzędzia datującego w architekturze.

Niestety, ogłoszone drukiem przez Tomasza Wąznego (2001: 32, 78) rezultaty analiz dendrochronologicznych z Bukowa Morskiego zupełnie zignorowały ten oczywisty postulat. Zaprezentowane w kontekście ostatecznych wyników badań najważniejszych zabytków architektury wydatowanych dendrochronologicznie kwalifikują więźbę murowanego kościoła w Bukowie Morskim jako „sosnową”(!), powstałą, po prostu, w latach 1415–1424 (Ważny 2001).

Rezygnując z dalszych krytycznych uwag na temat naukowej wartości „dendrochronologicznej oceny” bukowskich konstrukcji drewnianych w przywołanej publikacji, nie sposób nie zauważyć, że upowszechnianie tak uproszczonych, zawierających błędne sugestie wyników badań nie służy dendrochronologii rozumianej jako wyjątkowo solidne, często definitywnie weryfikujące narzędzie badawcze architektury. Sam T. Ważny

(2001: 6) podkreśla taką właśnie rolę swojej dyscypliny. Jako współcześnie standardowe już narzędzie badawcze drewna zabytkowego eksponują tę metodę w wydanym niedawno polskojęzycznym podręczniku dendrochronologii, kierowanym w przedmowie również do archeologów, historyków sztuki i architektury (Zielski, Krąpiec 2004: 5). Reprezentanci tych dziedzin muszą zostać przekonanie, że stosunkowo wysokie koszty analiz dendrochronologicznych przełożą się na wyniki równie rzetelne i pewne jak te, które wspierają badaczy zabytkowych konstrukcji drewnianych w Niemczech czy Skandynawii. Nie można też zapominać, że mimo zaawansowanego już rozwoju i wysokiego poziomu dendrochronologii na Zachodzie nie brak tam wobec niej sceptycznych postaw. Z rezerwą do dendrochronologii odnosi się na przykład wybitny znawca historycznego ciesielstwa angielskiego Cecil A. Hewett (1980; 1982), nierzadko odwołując się do mniej precyzyjnej radiowęglowej metody datowania. Zatem, dla dobra zabytków i rozwoju wiedzy o dziejach kultury materialnej, dendrochronologia winna ciągle pozyskiwać nieprzekonanych. Cel ten osiągnąć można tylko solidnością badań i wiarygodnymi publikacjami, wolnymi od uproszczeń, tak skrajnych, jak w przypadku Bukowa Morskiego.

Raz jeszcze przypomnijmy więc, że więźba kościoła w Bukowie Morskim nie jest sosnowa i nie powstała jako struktura jednorodna a datowanie na lata 1415–1423 można odnieść najwyżej do jednej z możliwych faz lub jednej partii.

3. Więźba dachowa w perspektywie analizy architektury

W oczekiwaniu na wnikliwe analizy dendrochronologiczne warto raz jeszcze przywołać główne tezy tematu czasu powstania więźby kościoła w Bukowie Morskim w związku z przeobrażeniami jego architektury, oparte na tradycyjnym warsztacie historyka sztuki. Nie zagłębiając się tym razem w stan badań i szczegóły strukturalno-warsztatowych rozwiązań więźby, dobitnie trzeba podkreślić, że dębowo-sosnowa konstrukcja dachowa świątyni bukowskiej ma metrykę średniowieczną i jest unikatowym dziełem o wyjątkowej wartości historycznej, wymagającym stałej troski i naukowego zainteresowania.

Pierwotny kościół w Bukowie Morskim prawdopodobnie spłonął w czasie jednego z licznych najazdów w burzliwym końcu XIII wieku

(Bugenhagen 1900: 125; Heyden 1957: 166; Labuda 1969: 529–532; Kalita 1976: 180, 184). Następnym był przypuszczalnie obecnie istniejący, przy czym jego bryła raczej odbiegała od zachowanej. Budowę rozpoczęto tuż po 1300 roku. Możliwe jednak, że było inaczej, bowiem historycy i historycy architektury nie są jednomyślni. Jedyną wzmianką źródłową, którą związać można ze wzniesieniem kościoła na początku XIV wieku, jest legat rycerza Piotra z 1311 roku (Klempin 1903: nr 2699; Popielas-Szultka 1980: 77; Popielas-Szultka, Kalita-Skwirzyńska 1999: 37):

[...] ad subsidium ecclesiae structurae et claustrum Bucowe.

Na istnienie kościoła w tym czasie pośrednio wskazują ówczesne fundacje wyposażenia (Klempin 1903: nr 5053–5055; Popielas-Szultka 1980: 75; Popielas-Szultka, Kalita-Skwirzyńska 1999: 37). Szczególnie cenny jest dokument wójta Sławna Dietricha (z 1355 roku), zobowiązujący mnichów do założenia kamiennego ołtarza w kościele i odprawiania codziennych modlitw za jego duszę (Klempin 1903: nr 1187, 3129; Böttger 1892: 14; Kalita 1976: 185).

Opierając się na takich danych źródłowych, jedni badacze datowali kościół w Bukowie na pierwszą połowę lub połowę XIV wieku (Böttger 1892: 11; Müller 1919: 68; Hoogeweg 1924: 85), inni – wnioskując przede wszystkim z analizy struktury architektonicznej – opisywali go jako budowlę późnogotycką (Dehio 1916: 442; Schmitt 1927: 18; Scharfe 1934: 11). Autorzy nowszych opracowań przyjmują raczej, że obecna świątynia w Bukowie Morskim powstała w pierwszej połowie lub w połowie XIV wieku (Chmarzyński 1949: 183; Mellin, Sierant 1959: 1; Dimier 1967: 67). Jedynie J. Gerhard (1958: 66) utrzymuje, że jest ona późnogotycka. Niejednoznaczne wnioski nasunęły się też badaczom sklepień datowanych albo na połowę XIV stulecia (Hanulanka 1971: 67), albo klasyfikowanych jako późnogotyckie (Clasen 1958: 50)⁴.

Ciągle nierozstrzygnięta jest również funkcja świątyni. Otwarte pozostaje pytanie, czy kościół był klasztorny. Zdarza się, że autorami sprzecznych opinii są ci sami badacze (Kalita 1976: 190; Popielas-Szultka, Kalita-Skwirzyńska 1999: 38). W każdym razie, pojawiające się sugestie o „nieklasztornym” charakterze kościoła nie znajdują racjonalnego uzasadnienia.

Według *Monasticonu* katalogującego założenia cysterskie w Polsce trójnawowy halowy korpus nawowy oraz prezbiterium kościoła bukowski (zbudowane w wątku wedyjskim) powstały w pierwszej połowie

⁴ Niejednoznacznie za datowaniem Clasena opowiada się też Kalita (1976: 208).

XIV wieku. Natomiast zakrystia i wieża – wzniesione w wątku polskim – kolejno: w drugiej połowie XIV i w końcu XV stulecia (Popielas-Szulcka, Kalita-Skwirzyńska 1999: 38–39).

Według typowych zasad organizacji budowy kościoła gotyckiego po wzniesieniu murów obwodowych najpierw odwiązywano więźbę i wznoszono szczyty (często obmurowując przyszczytowe wiązary), a dopiero później zakładano sklepienie (por.: Wyrobisz 1963: 109; Frazik 1969: 121–123; Kąsinowski 1972: 38–42; Arszyński 1970; Hewett 1980: 115, 149–150, 216; Kutzner 1980: 75–124). Belki wiązarowe kościoła w Bukowie Morskim osadzone są na murze o oryginalnym wątku wendyjskim. Relacje między belkami i sklepieniem przemawiają za typowym procesem budowlanym, tzn. że kościół przesklepiono pod odwiązaną już więźbą. Dlaczego zatem nad korpusem nawowym odwiązano dwa autonomiczne ustroje więźby storczykowej?

Segment zachodni konstrukcji dachowej (z autonomicznym systemem znaków montażowych) przypada dokładnie nad zachodnim przęsłem korpusu, wyraźnie wyodrębniającym się na planie kościoła. Pierwszy wiązary następnego – wschodniego – segmentu więźby (oznakowany jako „1”) znajduje się mniej więcej na wysokości filarów przęsła zachodniego. Można by zatem domniemywać, że pierwotnie kościół był krótszy o długość przęsła zachodniego. Wydaje się jednak przeczyć temu jednorodność detalu architektonicznego korpusu (formy żeber sklepiennych) i wendyjskiego wątku muru. Gdyby ciesielskie znaki montażowe obu partii więźby korpusu nie miały niezależnych systemów oznaczeń, narastających w tym samym kierunku, to można by założyć, że pierwotnie przy szczytce zachodnim wznosiła się sygnaturka, którą zlikwidowano, budując wieżę. W miejscu zdemontowanej części dachu odwiązano by czterokozłową konstrukcję dębową. Jednak w takiej sytuacji pozostałe wiązary więźby dębowo-sosnowej powinny mieć kolejne oznaczenia montażowe, czyli na przykład wiązary piąty – licząc od zachodniej ściany szczytowej – powinien być oznaczony jako „5” w spójnym ku wschodowi systemie. Tymczasem jest pierwszym kozłem autonomicznego segmentu wschodniego więźby. Zatem i tę hipotezę trzeba odrzucić.

Najbardziej prawdopodobną przyczyną istnienia nad korpusem dwóch autonomicznych średniowiecznych ustrojów więźby wydaje się być zmiana typu dachu. W momencie przesklepienia świątyni korpus nawowy przykrywał dach trójspadowy (z połacią także od zachodu), podobnie jak w kościele cysterek w Szczecinie⁵ (Ryc. 9). Później świątynia zyskała fa-

⁵ Kościół cysterek w Szczecinie (z około 1300 roku) rozebrano w roku 1900 (por.: Köhler 1905: 34–36; Kąsinowska 1973: 75–80).

sadę szczytową. Terminem *ante quem* dla przekształcenia frontowej elewacji zachodniej na „szczytową” byłyby dobudowa wieży. Jednak czas jej wzniesienia określano dotychczas dość enigmatycznie, posługując się terminem „później” (w stosunku do korpusu datowanego na połowę XIV wieku) (Böttger 1892: 11), wskazując na drugą połowę XIV wieku (Popielas-Szultka, Kalita-Skwirzyńska 1999: 39) lub koniec stulecia XV (Kalita 1976: 174). Wieża przesłoniła „blendową” artykulację architektoniczną szczytu (Tabl. II: B), budzącą wyraźne skojarzenia z dekoracją fasady kościoła cysterek w Koszalinie⁶.


Ryc. 9. Nieistniejący kościół cysterek w Szczecinie (Köhler 1905)

Trzeci z segmentów średniowiecznej więzby storczykowej bukowskiego kościoła – nad prezbiterium, o charakterystycznych cechach warsztatowych – powstał w innym czasie niż obie partie korpusu. Chronologicznie wiązać go można z przemurowaniem sklepienia prezbiterium. Pierwotnie żebra miały formę wałkową, analogiczną jak w korpusie, później wklęsłową. Zmiany te mogły nastąpić zarówno podczas akcji budowlanej związanej z dostawieniem wieży, jak też później, już po sekularyzacji klasztoru w pierwszej połowie XVI wieku⁷.

⁶ Kościół wzniesiony około 1300 roku (por.: Benno 1840: 115; Treichel 1939: 28; Kąsinowska 1973: 70–73).

⁷ Analogiczne formy żebier pojawiają się na Pomorzu jeszcze po połowie XVI wieku, np. w 1557 roku nad południowym ramieniem transeptu kościoła w Pelplinie (por. Ciemnołowski, Pasierb 1978: 77). Na temat ewolucji form żebier sklepiennych na terenach polskich zob. np.: Clasen 1958; Frazik 1978: 521–566; 1979: 133–141; 1985: 3–26).

4. Zakończenie

Organizacja konferencji poświęconej dziejom regionu niegdyś zagospodarowanego przez cystersów bukowskich dowodzi nieustającego naukowego zainteresowania tym obszarem, co podtrzymuje nadzieję na konieczną kontynuację badań kościoła w Bukowie Morskim, a przedstawione tu uwagi nie pozostaną martwą glosą na marginesie historii, którą uznano za odczytaną.

Krytyka upowszechnionych analiz dendrochronologicznych być może zmobilizuje do ich pogłębienia i uzupełnienia, a w rezultacie weryfikacji, co posłuży bezcennemu zabytkowi, a zarazem podniesie rangę polskiej dendrochronologii w badaniach dawnych konstrukcji drewnianych.

Bibliografia

- ARSZYŃSKI M. 1970. Technika i organizacja budownictwa ceglanego w Prusach w końcu XIV i w 1 poł. XV w., *Studia z dziejów rzemiosła i przemysłu* 10: 7–139.
- BENNO J.E. 1840. *Die Geschichte der Stadt Coeslin*, Coeslin: Hendeß.
- BÖTTGER L. 1892. *Die Bau- und Kunstdenkmäler des Regierungsbezirks Köslin*, Bd. 1, H. 3: *Kreis Schlawe*, Stettin: Saunier.
- BUGENHAGEN J. 1900. Pomerania, [w:] *Quellen zur pommerschen Geschichte*, Bd. 4, (bearb.) O. Heinemann. Stettin: Verlag von Leon Saunier's Buchhandlung.
- CHMARZYŃSKI G. 1949. Od romanizmu do schyłku baroku, [w:] *Pomorze Zachodnie*, cz. 1, (red.) J. Deresiewicz. Poznań: Instytut Zachodni, 169–200.
- CIEMNOŁOŃSKI J., PASIERB S.J. 1978. *Pelplin*, Wrocław: Ossolineum.
- CLASEN K.-H. 1958. *Deutsche Gewölbe der Spätgotik*, Berlin: Henschelverlag.
- DEHIO G. 1916. *Handbuch der deutschen Kunstdenkmäler*, Bd. 2, Berlin: Deutscher Kunstverlag.
- DIMIER A. 1967. *Recueil de Plans d'Eglises Cisterciennes*, Supplement, t. 1, Grignan–Paris: Abbaye Notre-Dame d'Aiguebelle, Librairie d'Art Ancien et Moderne.
- FRAZIK J.F. 1969. Analiza materiału, techniki i stratygrafii murów jako metoda badań dzieł architektury zabytkowej, *Biuletyn Historii Sztuki* 1: 121–123.
- FRAZIK J.T. 1978. Sklepienia żebrowe w Polsce, [w:] *Sztuka i ideologia XV w.: materiały sympozjum Komitetu Nauk o Sztuce Polskiej Akademii Nauk, Warszawa, 1–4 grudnia 1976 r.*, (red.) P. Skubiszewski. Warszawa: PWN, 521–566.
- FRAZIK J.T. 1979. Późnogotyckie sklepienia żebrowe w Gdańsku i jego kręgu, *Teka Komisji Urbanistyki i Architektury* 13: 133–141.
- FRAZIK J.T. 1985. Sklepienia gotyckie w Prusach, na Pomorzu Gdańskim i Ziemi Chełmińskiej, *Kwartalnik Architektury i Urbanistyki* 30(1): 3–26.
- GERHARD J. 1958. *Pommern*, Berlin.
- GERNER M. 1996. *Abundzeichen. Zimmererzeichen und Bauforschung*, Fulda: Deutsches Zentrum für Handwerk und Denkmalpflege Propstei Johannesberg.
- HANULANKA D. 1971. *Sklepienia późnogotyckie na Śląsku*, Wrocław: Wrocławskie Towarzystwo Naukowe.
- HEWETT C.A. 1980. *English Historic Carpentry*, London–Chichester: Phillimore & CO. LTD.

- HEWETT C.A. 1982. *Church Carpentry. A Study Based on Essex Examples*, London–Chichester: Phillimore & CO. LTD.
- HEYDEN H. 1957. *Kirchengeschichte Pommerns*, Bd. 1, Köln: Müller.
- HOLST J.C. 1993. Zeitliche Entwicklung der Verzimmerungstechnik, [w:] *Häuser und Höfe in Lübeck*, Bd. 1: *Wege zur Erforschung städtischer Häuser und Höfe*, (red.) R. Hammel-Kiesow. Neumünster: Karl Wachholtz Verlag, 216–237.
- HOOGEWEG H. 1924. *Die Stifter und Klöster der Provinz Pommern*, Bd. 1, Stettin: Leon Saunier.
- JANKOWSKI A. 2001. „Szkielek i oko” – dendrochronologia w datowaniu zabytkowych budowli murowanych. O przeobrażeniach architektonicznych kościoła w Bukowie Morskim w świetle badań więźby dachowej, [w:] *Architektura ryglowa – wspólne dziedzictwo. Materiały II Polsko-Niemieckiej Konferencji: Antikon 2001*, Szczecin: Szczecin Expo Centrum Kongresowe Zachodniopomorskiej Szkoły Biznesu: 71–91.
- KALITA K. 1976. Pocysterski kościół w Bukowie Morskim, *Koszalińskie Zeszyty Muzealne* 6: 171–211.
- KĄSINOWSKI A. 1972. Podstawowe zasady murarstwa gotyckiego na Pomorzu Zachodnim, *Studia z dziejów rzemiosła i przemysłu* 10: 7–61.
- KĄSINOWSKA R. 1973. Architektura klasztorów cysterek, [w:] *Sztuka Pomorza Zachodniego*, (red.) Z. Świechowski. Warszawa: PWN, 45–89.
- KLEMPIN R. (red.) 1868–1903. *Pommersches Urkundenbuch*, Bd. 1–3 (1868–1888), Bd. 5 (1903), Stettin: Veröffentlichungen der Historischer Kommission für Pommern.
- KÖHLER J. 1905. Die Katharinen Klosterkirche in Stettin, *Die Denkmalfpflege* 7: 34–36.
- KRASSOWSKI W. 1957. Ciesielskie znaki montażowe w XV i pierwszej połowie XVI w., *Kwartalnik Historii Kultury Materialnej* 3/4: 503–518.
- KUTZNER M. 1980. Technika i organizacja budowy gotyckich kościołów miejskich na Śląsku na przykładzie realizacji kościoła Św. Mikołaja w Brzegu, *Acta Universitatis Nicolai Copernici, Zabytkoznawstwo i Konserwatorstwo*, t. IX, z. 112, Toruń: Wydawnictwo Uniwersytetu Mikołaja Kopernika, 75–124.
- LABUDA G. (red.) 1969. *Historia Pomorza*, t. 1, cz. 1. Poznań: Wydawnictwo Poznańskie.
- MELLIN K., SIERANT T. 1959. *Katalog zabytków powiatu sławieńskiego*, Koszalin: Wojewódzki Konserwator Zabytków [maszynopis].
- MÜLLER F. 1919. Kloster Buckow. Von Seiner Gründung bis zum Jahre 1325, *Baltische Studien N.F.* 23: 2–84.
- POPIELAS-SZULTKA B. 1980. *Rozwój gospodarczy dominium bukowskiego od połowy XIII do połowy XIII w.*, Słupsk: Wydawnictwo WSP.
- POPIELAS-SZULTKA B., KALITA-SKWIRZYŃSKA K. 1999. Bukowo, [w:] *Monasticon Cisterciense Poloniae*, t. 2, (red.) A.M. Wyrwa, J. Strzelczyk, K. Kaczmarek. Poznań: Wydawnictwo Poznańskie, 34–41.
- SCHARFE S. 1934. *Deutsche Dorfkirchen*, Königstein, Leipzig: Langewiesche.
- SCHMITT O. 1927. *Ostpommern*, Berlin: Deutscher Kunstverlag.
- TREICHEL F. 1939. *Die Geschichte der Stadt Köslin*, Köslin: Alfred Koffman.
- WAŻNY T. 2000. *Analiza dendrochronologiczna drewna z kościoła w Bukowie*, Warszawa [maszynopis].
- WAŻNY T. 2001. *Dendrochronologia obiektów zabytkowych w Polsce*, Gdańsk: Muzeum Archeologiczne w Gdańsku.
- WYROBISZ A. 1963. *Budownictwo murowane w Małopolsce w XIV–XV w.*, Wrocław.
- ZIELSKI A., KRĄPIEC M. 2004. *Dendrochronologia*, Warszawa: Wydawnictwo Naukowe PWN.

Altertümliche Holzkonstruktionen und das Datieren monumentaler Bauwerke – noch eine Stimme in Sachen der Genese und der historischen Schichtenbildung der architektonischen Struktur der Kirche in Bukowo Morskie

Zusammenfassung

Die Konstruktion des Kirchendaches in Bukowo Morskie (*See Buckow*) ist bis heute wenig beachtet worden. Dachte man doch, sie stamme aus der 2. Hälfte des 19. Jhd., dabei ist sie nachweisbar aus dem Mittelalter. Drei unabhängig voneinander ähnliche Baustrukturen, jedoch nicht identische, bilden Konstruktionselemente. Die Elemente sind unmittelbar mit dem Dachbinderbalken verbunden. Sie hängen im Dachfirst auf zwei Kehlbalken und zwei Paar Streben. Die längeren Seiten sind mit kurzen wagerechten Bolzenriegeln gesichert. Andere Riegel deuten darauf hin, dass sie nicht aus der gleichen Zeit stammen. Dies bestätigt auch die andere Art der Bearbeitung der Elemente und die Art der Verbindung.

Eine charakteristische Eigenart des Dachgebindes ist das verarbeitete Material: Eiche im Westteil und Eiche verbunden mit Kiefer an der Ostseite und dem Presbyterium. Kiefernholz wurde für die Sparren und Deckenbalken angewandt. Alle anderen Elemente sind aus Eiche. Besonders an dieser Dachkonstruktion sind drei autonome Strukturen mittelalterlicher Herkunft.

Leider ist die Dachkonstruktion der Buckower Kirche, besonders das Holz, noch nicht analysiert worden. Die bis jetzt bekannten Ergebnisse einiger Untersuchungen sprechen von Kiefernholz, verarbeitet ca. 1415–1425. Dies wieder suggeriert die chronologische Einheit und Ausführungsstruktur. Die wissenschaftliche Feststellung hat der Autor vor einigen Jahren schon formuliert. Der Schlüssel dieses Rätsels ist die Antwort auf die Frage: Warum befinden sich über dem Hauptschiff zwei autonome Dach Gebinde? Vielleicht wurde der Typ des Daches geändert? Anfangs war es ein dreiabfälliges Dach mit einer Dachfläche auch an der Westseite. Das Dach der Zisterzienserinnen Kirche in Stettin ist ähnlich. Später erhielt der Schiffkorpus eine Giebelfassade. Der Termin *ante quem* für die Änderung der westlichen Fassade in eine Giebelfassade wäre der Anbau eines Turmes. Jedoch die bis jetzt angenommene Zeit der Errichtung des Baus, 1. Hälfte des 14. Jhd., weist auf die 2. Hälfte des 14. Jhd. oder Ende des 15. Jhd. hin. Der Turm verdeckt die architektonische „Blendenartikulation“ des Giebels (bis heute erhalten), vergleichbar mit der Fassadendekoration der Zisterzienserinnen Kirche in Koszalin (*Köslin*).

