

HISTORIA I KULTURA ZIEMI SŁAWIĘSKIEJ

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

Typologia wiejskich układów przestrzennych w gminie Sławno

MARIA WITEK* (Szczecin), WALDEMAR WITEK** (Szczecin)

Wprowadzenie

Artykuł jest próbą systematyzacji historycznych układów przestrzennych zachowanych na obszarze obecnej gminy Sławno (Ryc. 1), z uwzględnieniem uwarunkowań historyczno-własnościowych, topograficznych i kulturowych. Dokonano również waloryzacji zespołów ruralistycznych, stanowiących swoistą spuściznę kulturową, wartą zachowania i ochrony w ramach miejscowych planów zagospodarowania przestrzennego (Walasek, Witek 2003).

Układy ruralistyczne, częstokroć o średniowiecznej metryce, są najtrwalszym i niekiedy jedynym świadectwem materialnego przekazu kulturowego. Formy rozplanowania wsi, w tym z historycznymi nawarstwieniami, odzwierciedlają pierwotny ład przestrzenny, oparty na zrównoważonej kompozycji elementów kubaturowych i krajobrazowych (naturalnych). Na przestrzeni wieków można zaobserwować liczne przekształcenia struktury i typów zabudowy, które wynikały z ogólnych zmian gospodarczych, cywilizacyjnych czy technicznych (technologicznych). Założenia przestrzenne w większości zachowywały pierwotne kompozycje, kształty siedlisk, układy komunikacyjne oraz podziały i układy gruntów. Dopiero czasy najnowsze przyniosły w tej materii liczne przekształcenia wynikające zasadniczo ze zmiany tradycyjnej struktury gospodarki wiejskiej i stopniowego odchodzenia od rolnictwa.

Cechą charakterystyczną sieci osadnictwa wiejskiego – w porównaniu z układami urbanistycznymi – jest znacznie większe zróżnico-

* Biuro Dokumentacji Zabytków.

** Regionalny Ośrodek Badań i Dokumentacji Zabytków.

Ryc. 1. Fragment mapy Pomorza D. Gilly'ego z 1789 roku z granicą obecnej gminy Sławno

wanie form i kompozycji przestrzennych. Układy ruralistyczne zostały zdeterminowane przez uwarunkowania historyczne, topograficzne i własnościowo-gospodarcze. Większość wsi na obszarze obecnej gminy Sławno powstało w średniowieczu; stanowiły wówczas własność rycerską. Wsie zakładano w sąsiedztwie dawnych grodzisk oraz na suro-

wym korzeniu (na karczunku), w ramach planowej kolonizacji na prawie niemieckim. Osiedla wytyczano wzdłuż dolin, w sąsiedztwie rzek lub zbiorników wodnych, a także w osi historycznych traktów. Wielkość wsi, liczba gospodarstw oraz charakter rozplanowania były ściśle związane ze strukturą własności wynikającą z nadania ziemi.

Analizując układy ruralistyczne na obszarze gminy Sławno, można zaobserwować wpływ licznych procesów historycznych na współczesny obraz przestrzenny wsi sławieńskich, tak pod względem ich struktury, jak i zabudowy (Soja 2001: 190). Regularne średniowieczne układy przestrzenne zostały częściowo przekształcone w XVII i XVIII wieku, tj. w okresie odbudowy po wojnach, a także w wyniku rozwoju gospodarki folwarcznej. Powstanie nowych wsi i osad wiązało się z XVIII-wieczną kolonizacją fryderycjańską, XIX-wiecznymi reformami agrarnymi oraz XX-wieczną akcją osadniczą na terenach rozparcelowanych majątków.

Charakterystyka osadnictwa wiejskiego wiąże się również z klasyfikacją i typologią układów przestrzennych. Zróżnicowane nazewnictwo układów przestrzennych wynika z zastosowanych kryteriów i metod badawczych. W niniejszym artykule posłużono się klasyfikacjami typu opisowego, opierając się na kryteriach fizjonomicznych i historyczno-genetycznych¹. Analizując przekształcenia i nawarstwienia form przestrzennych, posilkowano się też klasyfikacjami wsi typu planistycznego (np. Chilczuk 1970; Bogdanowski 1994).

Podstawą artykułu było szczegółowe rozpoznanie terenowe² oraz analiza przekazów kartograficznych³ i ikonograficznych⁴, a także literatura przedmiotu dotycząca badanego terenu, ze szczególnym uwzględnieniem monografii regionalnych (m.in.: Łysiak 2002; Rączkowski, Sro-

¹ Teoretyczne podstawy klasyfikacji form osadnictwa zostały sformułowane m.in. przez: A. Meitzen (1895), B. Zaborskiego (1927) i J. Bursztę (1958).

² W 2003 roku prowadzono inwentaryzację układów przestrzennych na potrzeby *Studium krajobrazu kulturowego* (Walasek, Witek 2003), a w 2007 roku zweryfikowano w terenie wybrane zespoły ruralistyczne.

³ Analizę kartograficzną do wszystkich wsi gminy Sławno oparto na mapach topograficznych powiatu sławieńskiego z lat: 1836–1937 [Urmesstischblätter (Topographische Karten) 1836–1837, Staatsbibliothek Berlin, syg. 729]; 1934–1935 [Topographische Karte 1 : 25 000 (Messtischblatt) – Nr 1565: Grupenhagen, Nr 1566: Pesst, Nr 1665: Karwitz, Nr 1666: Schlawe], Berlin 1934–1935. Posilkowano się również mapami Schmettau (1780) i D. Gilly'ego (1789).

⁴ Zdjęcia lotnicze wsi gminy Sławno wykonane w lipcu 2007 roku przez W. Rączkowskiego w ramach projektu *European Landscapes: Past, Present & Future* (www.muzarp.poznan.pl/EuLandscapes/).

ka 2003; 2004; 2005; 2006; 2007; Vollack 1986; 1989). Analizę układów przestrzennych gminy Sławno przedstawiono w porządku chronologicznym, tj. od średniowiecza do XX wieku, z opisem charakterystycznych przykładów przyjętej typologii i klasyfikacji.

1. Wsie średniowieczne

Średniowieczne feudalne dzieje Ziemi Sławieńskiej są niezwykle ciekawe i burzliwe. Na pierwszą ćwierć XII wieku jest datowany przypuszczalny początek dynastii sławieńskiej, która uznała zwierzchnictwo księcia polskiego i przyjęła chrześcijaństwo z rąk duchowieństwa wielkopolskiego. W 1185 roku książę sławieński Racibor I sprowadził joannitów, którzy otrzymali siedzibę w grodzie w Sławnie (obecnie Sławsko). W XIII wieku Ziemia Sławieńska wielokrotnie zmieniała swoją przynależność i uznawała zewnętrzne zwierzchnictwo: duńskie, księstwa zachodniopomorskiego, księstwa gdańskiego, książąt rugijskich oraz margrabiów brandenburskich. Terytorium to stanowiło również pogranicze między Pomorzem Zachodnim i Wschodnim, gdzie ścierała się kultura słowiańska i germańska (np. Spors 1973). Powyższe uwarunkowania miały swoje odzwierciedlenie w procesie osadnictwa, na tych ziemiach przebiegającym w sposób chaotyczny i będącym częstokroć wynikiem rywalizacji władców pomorskich (Nowak 2007: 173).

Na badanym obszarze obecnej gminy Sławno suwereni nadawali ziemie zakonowi joannitów ze Sławna oraz zaufanym rodom rycerskim, tak miejscowym, jak i napływowym – choć ci drudzy często porzucali nowo pozyskane dobra w obliczu zmian politycznych. Najwcześniejsze wzmianki o wsiach tego regionu pochodzą z końca XII wieku (Sławsko/*Alt Schlawe* – 1185 rok) i pierwszej połowy XIII wieku (1230 rok – Stary Kraków/*Alt Krakow*, Tychowo/*Wendische Tychow*). Źródła z tego okresu wymieniały jedynie informacje o nadaniach ziemi i formie własności.

Od drugiej połowy XIII wieku można mówić o planowym osadnictwie związanym z kolonizacją na prawie niemieckim zarówno istniejących wsi, jak i nowo zakładanych. Nowe wsie były w dużej części zasiedlane przez kolonistów z północnych i zachodnich regionów Niemiec, którzy wnosili nowe elementy do życia gospodarczego i kulturowego. W wielu przypadkach proces reorganizacji wsi przebiegał wolniej i przybierał

odmienne formy w porównaniu z innymi regionami Pomorza (Piskorski 2005: 152).

Na przełomie XIII/XIV wieku wzmiankowane były w źródłach pisanych następujące wsie w okolicach Sławna: Bobrowice (*Alt Beversdor*), Janiewice (*Jannewitz*), Kwasowo (*Quatzow*), Noskowo (*Notzkow*), Rzyszczewo (*Ristow*), Sławsko, Stary Kraków, Tychowo, Warszkowo (*Alt Warschow*) i Żukowo (*Suckow*). W tym czasie dawne wsie joannickie zostały przejęte przez miasto Sławno (Warszkowo), rody rycerskie (np. Kwasowo, Rzyszczewo) lub zostały włączone do domeny darłowskiej (Stary Kraków). Spośród rodów rycerskich władających ziemią na tym obszarze zasadźcami byli przedstawiciele rodzin: von Natzmer, von Bonin, von Massow, von Kleist, von Zitzewitz. Niekiedy wsie pozostały ich własnością przez kilkaset lat.

Średniowieczne osadnictwo na prawie niemieckim przyniosło daleko idące przeobrażenia krajobrazu i życia wiejskiego. Wprowadzono trójpolowy system uprawy ziemi z podziałem na niwy oraz upowszechniono nowe techniki i narzędzia rolnicze, które przyczyniły się do powiększenia powierzchni ziemi uprawnej. System społeczno-gospodarczy został oparty na zasadzie wolności osobistej osadników i dziedziczenia ziemi, z prawem do użytkowania wspólnych części gruntów, oraz na czynszu gruntowym (rencie pieniężnej). Zmiany te były na tyle trwałe, że wiele z nich przetrwało do XX wieku, czego dowodem są między innymi zachowane układy przestrzenne z szachownicowym układem pól oraz struktura własności (np. Drzazga 2007: 238).

1.1. Wsie placowe

Wsie placowe były charakterystycznym elementem wczesno-średniowiecznego osadnictwa na Pomorzu i stanowiły optymalny model osady rolniczej o charakterze obronnym. Dominowały okolnice i niewielkie owalnice związane z ludnością słowiańską. Proces kształtowania się dużych wsi placowych, a w szczególności dużych owalnic, łączony jest z osadnictwem na prawie niemieckim oraz zmianą sposobu gospodarowania z zastosowaniem trójpolówki.

Na obszarze obecnej gminy Sławno 15 wsi ma metrykę średniowieczną, z czego większość układów przestrzennych charakteryzowało się kompozycją placową. Z tej liczby tylko dwie wsie chłopskie, historycznie związane z domeną darłowską, zachowały pierwotne założenia placowe w formie: owalnicy – Sławsko lub wsi zaułkowej (sakowej) –

Bobrowice. Część średniowiecznych wsi placowych uległa rozwinięciu w układy: ulicowo-placowe (np. Stary Kraków, Wrześnica/*Freetz*), wielodrożnice (np. Warszkowo) lub zostało przekształconych w okresie rozwoju gospodarki folwarcznej (np. Kwasowo, Rzyszczewo, Tychowo).

1.1.1. Owalnica – Sławsko

Sławsko w literaturze przedmiotu określane jest jako wieś placowa (Tabl. I: A) z kościołem na wzniesieniu terenu (Sielaff 1989: 821). Układ przestrzenny został zdeterminowany przez uwarunkowania historyczno-komunikacyjne i topograficzne. Wieś rozplanowano bezpośrednio po północno-zachodniej stronie rzeki Wieprzy, wzdłuż traktu do Sławna; była to jedna z największych wsi w regionie⁵.

W końcu XVIII wieku Sławsko miało formę wydłużonej owalnicy (Ryc. 2). Pierzeje tworzyły zwartą kompozycję o łukowatej linii zabudowy dostosowanej do topografii terenu i rozdzielone były centralnym (wrzecionowatym) nawsiem. Cechą charakterystyczną Sławska była lokacja XV-wiecznego kościoła pośrodku wsi, ale poza nawsiem, na wzniesieniu. Wynikało to zapewne ze względów geologicznych, jak również kompozycyjno-prestiżowych; kościół stanowił dominantę przestrzenną. W zabudowie wsi dominowały zagrody chłopskie, pełnorolne, trzybudynkowe – o siedliskach zabudowanych w kształcie podkowy oraz czterobudynkowe – o podwórzach zamkniętych.

Ryc. 2. Sławsko na mapie Pomorza F.W.C. Schmettaua z 1780 roku

⁵ W 1780 roku odnotowano 38 domów mieszkalnych.

Układ przestrzenny (Ryc. 3) ewoluował w sposób liniowy w osi historycznego założenia, tj. wzdłuż głównej drogi. Po obu stronach pierwotnej owalnicy zabudowa wsi miała formę zwartej ulicówki, przy czym w części północno-wschodniej zagrody lokowano w rozwidleniu dwóch dróg. Struktura zabudowy odzwierciedlała XIX-wieczne podziały własnościowe, z dużą liczbą małych gospodarstw chłopskich i rzemieślniczych (usługowych).

Ryc. 3. Sławsko na mapie topograficznej (Messtischblatt) z 1935 roku

Obecnie wieś ma zwartą kompozycję przestrzenną w formie wydłużonej owalnicy rozplanowanej na odcinku około 1,5 km z czytelnym nawsiem. Zespół ruralistyczny zachował wszystkie elementy historycznej struktury przestrzennej z gotyckim (zabytkowym) kościołem oraz XIX-wieczną zabudową zagrodową, z licznymi budynkami wzniesionym w konstrukcji ryglowej.

1.1.2. Wieś zaułkowa (sakowa) – Bobrowice

Średniowieczna metryka wsi oraz warunki topograficzne wskazują, że Bobrowice mogły mieć układ okolnicowy, typowy dla wsi słowiańskich. W XIV wieku wieś liczyła 80 włók wendyjskich⁶ i stanowiła własność miasta Sławna (Burow 1989: 798). Ówczesny obszar gruntów należących do Bobrowic świadczy o tym, że musiała to być duża wieś placowa rozplanowana w sąsiedztwie traktu do Sławna. Nieckowate ukształtowanie terenu z ciekami wodnymi i lasem oraz układ komunikacyjny wyznaczały – w sposób naturalny – określony typ kompozycji przestrzennej.

Według mapy z końca XVIII wieku Bobrowice miały formę klasycznego założenia zaułkowego o kształcie zbliżonym do odwróconego worka („saka”) rozplanowanego poprzecznie do traktu komunikacyjnego w kierunku Sławna. Kompozycję przestrzenną wyznaczały dwie szeroko rozsunięte pierzeje o nieregularnej linii, połączone w części północnej. Zabudowę stanowiły trzybudynkowe, typologicznie jednorodne zagrody chłopskie, rozplanowane w kształcie podkowy otwartej od strony dróg wiejskich. Pomiędzy tymi pierzejami znajdował się obszerny i wielodzielny plac przecięty drogami (z pojedynczymi zagrodami) oraz ciekami wodnymi. Na północnym skraju wsi, przy strudze, znajdował się młyn wodny. We wsi nie było kościoła.

Po reformach agrarnych w pierwszej połowie XIX wieku⁷, a także po odbudowie zniszczeń z czasów wojen napoleońskich ukształtował się nowożytny zespół ruralistyczny (Tabl. I: B). W owym czasie w sąsiedztwie Bobrowic powstały dwie kolonie chłopskie (Bobrowiczki/*Neu Beversdorf*). Dotychczasową nazwę wsi zmieniono na *Alt Beversdorf*.

Zasadniczy sakowy układ przestrzenny nie uległ zmianie z wyjątkiem wytyczenia zewnętrznej drogi przy pierzei wschodniej. Zmianie też uległa kompozycja placu wiejskiego (na którym ulokowano dodatkowe zagrody o charakterze małorolnym) oraz struktura zagród chłopskich, z dominacją dużych gospodarstw czterobudynkowych o zamkniętych podwórzach. Na południowym skraju wsi założone zostały dwa cmentarze.

⁶ 1 włóka wendyjska liczyła około 9,6 ha.

⁷ W 1807 roku zniesiono poddaństwo osobiste chłopów w ramach reform ustrojowych i rolnych Steina-Hardenberga, potwierdzone edyktem królewskim z 1811 roku, z prawem własności ziemi, które obwarowane zostało przepisami dotyczącymi przekazania części ziemi chłopskiej majątkom junkierskim.

Obecnie wieś zachowała wszystkie elementy wyżej opisanej historycznej struktury przestrzennej, a także liczne elementy zabudowy zagrodowej wzniesionej w technice ryglowej – w tym obiekty z pierwszej połowy XIX wieku.

1.1.3. Wsie placowe – przekształcone

Placowo-ulicowe, wielodrożnice (chłopskie)

W tej kategorii wsi występują zarówno układy przestrzenne powstałe pierwotnie jako placowo-ulicowe, jak również wsie, które wyewoluowały z pierwotnych założeń placowych (okolnic lub owalnic). Na przestrzeni dziejów były to wsie chłopskie należące do domeny darłowskiej lub miasta Sławno.

Klasycznym przykładem wsi o kompozycji placowo-ulicowej jest Stary Kraków (Ryc. 4). Wieś była wzmiankowana w XIII wieku⁸, ale zapewne założona została znacznie wcześniej. Analizując topografię terenu o urozmaiconej rzeźbie, w sąsiedztwie rzeki Wieprzy, licznych strumieni i lasu, można przyjąć, że było to optymalne miejsce dla ulokowania osady okolicznej lub sakowej z jednostronnym dojazdem. Przepuszczalnie średniowieczny placowy układ przestrzenny rozwinął się w formę ulicowo-placową, stanowiącą połączenie dwóch historycznych części wsi – dolnej (*Unterdorf*) i górnej (*Oberdorf*). Również lokalizacja XV-wiecznego kościoła (być może na miejscu starszej świątyni) w obrębie niewielkiego wzgórza może wskazywać na istnienie w tym miejscu dawnej wsi placowej, której rozwój był możliwy jedynie w kierunku południowym.

Podczas wojen w XVII i XVIII wieku Stary Kraków ulegał znacznym zniszczeniom, ale stosunkowo szybko doszło do odbudowy wsi przy zachowaniu średniowiecznej struktury własności. Według spisu podatkowego z 1666 roku wieś zaliczano do większych w regionie, z kościołem, 12 gospodarstwami chłopskimi, wójtem oraz dwoma młynami (Borchmann, 1989: 810). Zbliżona liczba gospodarstw występowała w końcu XVIII wieku, co potwierdza stabilność układu przestrzennego.

Po reformach agrarnych w pierwszej połowie XIX wieku powstały kolonie chłopskie (o luźnej zabudowie) złożone z gospodarstw mało-

⁸ W 1230 roku Stary Kraków został wymieniony wśród wsi przejętych przez zakon joannitów.

Ryc. 4. Stary Kraków na mapie topograficznej (Messtischblatt) z 1934 roku

i średniorolnych, które rozlokowano przy śródpolnych drogach oraz nowo wybudowanej szosie do Sławna. W sąsiedztwie mostu (brodu) na rzece Wieprzy ulokowana była leśniczówka. W drugiej połowie XIX wieku po północnej stronie wsi założono cmentarz.

Obecnie Stary Kraków jest wsią ulicowo-placową ukształtowaną w sposób osiowy. Proste pierzeje wytyczone są na osi północ-południe i charakteryzują się luźną zabudową zagrodową z licznymi ubytkami kubaturowymi w obrębie podwórzy, jak i pustkami po całych zagrodach. Gotycki kościół stanowi dominantę historyczną i przestrzenną, a kilka zachowanych XIX-wiecznych budynków ryglowych waloryzuje architektoniczny krajobraz wsi.

Inny typ wsi placowo-ulicowej reprezentuje Wrześnica. Wieś została założona na skraju kompleksu leśnego w sąsiedztwie rzeki Wieprzy i wczesnośredniowiecznego grodziska. Układ przestrzenny rozplanowano wzdłuż niewielkiego ciek, a nieregularną oś kompozycyjną wyznaczyła linia brzegowa strumienia i topografia terenu (z niewielkim wyniesieniem). W drugiej połowie XVIII wieku we Wrześnicy odnoto-

wano aż 19 gospodarstw chłopskich i gospodarstwo sołtysa (Grundau 1989: 895). Przy założeniu, że ówczesna struktura własności odpowiadała historycznej (średniowiecznej), można stwierdzić, iż stosunkowo wcześniej doszło do wykształcenia ulicowo-placowego układu przestrzennego o wydłużonej kompozycji.

Na podstawie mapy z 1836 roku (Ryc. 5) można stwierdzić, że wieś miała formę długiej i nieregularnej ulicówki z dwoma placami. W części zachodniej czytelne pozostało pierwotne trójkątne nawsie z kościołem, pierzeje zaś tworzyły układ zbliżony do wsi sakowej, rozwiniętej w kierunku wschodnim. Pośrodku wsi rozplanowany był drugi plac, otoczony krótkimi pierzejami zorientowanymi w kierunku północnym, łączący się od zachodu i wschodu z główną kompozycją ulicową. Pierzeje charakteryzowały się nieregularną kompozycją i zróżnicowaną strukturą zabudowy. Zagrody chłopskie, głównie trzybudynkowe, były ulokowane w pierzei południowej oraz w sąsiedztwie kościoła, zagrody małorolne (dwubudynkowe) zaś znajdowały się we wschodniej części wsi i wokół środkowego placu. Pierzeja południowa stanowiła zwarty ciąg architektoniczny, a siedliska były skomunikowane z drogą zagumienną (polną). Wokół wsi były wytyczone liczne ciągi komunikacyjne łączące Wrześnicę ze Sławskiem i młynem oraz wsiami położonymi w dolinie rzeki Wieprzy.

W XIX wieku w sąsiedztwie Wrześnicy powstały liczne pojedyncze wybudowania chłopskie związane z przekształceniami własnościowymi w okresie reform agrarnych. W 1878 roku po północnej stronie wsi wybudowano linię kolejową, stąd nastąpił naturalny rozwój wsi wzdłuż

Ryc. 5. Wrześnica na mapie topograficznej (Urmesstischblätter) z 1836 roku

drogi dojazdowej do stacji kolejowej. W owym czasie po południowej stronie wsi założono cmentarz śródpolny.

Przed II wojną światową Wrześnica była dużą wsią chłopską, w której 30 gospodarstw miało powyżej 10 ha ziemi, z dobrze rozwiniętą infrastrukturą – m.in.: kościołem, szkołą, dwoma wiatrakami, młynem, piekarnią, rzeźnią i mleczarnią (Grundau 1989: 894), a układ przestrzenny był zbliżony do wyżej opisanej kompozycji z pierwszej połowy XIX wieku.

Współcześnie wieś ma formę nieregularnej wielodrożnicy o dominującej kompozycji ulicowo-placowej ze śródpolnymi koloniami i wybudowaniami oraz nowym osiedlem po północnej stronie linii kolejowej. Neogotycki kościół posadowiony jest w zachodniej części wsi, na miejscu wcześniejszej świątyni. Stanowi dominantę architektoniczną, a także główny element osiowej kompozycji przestrzennej. Pierzeje uległy częściowej dekompozycji w wyniku wyburzeń lub przebudowy w obrębie zagród chłopskich. Sieć drożna zachowała XIX-wieczny układ łącznie z drogami polnymi.

Średniowieczna wieś Warszkowo od 1330 roku należała do Sławna (Pantel 1989: 829), stąd kompozycja układu przestrzennego została uwarunkowana również przez przebieg historycznego traktu do miasta. Przypuszczalnie pierwotnie Warszkowo było wsią placową, która stosunkowo szybko rozwinęła się w układ placowo-ulicowy.

Analizując mapę Schmettaua z 1780 roku (Ryc. 6), można stwierdzić, że wieś miała formę zbliżoną do kompozycji sakowej, wydłużonej w kierunku północno-wschodnim, z wąskim i niezabudowanym placem

Ryc. 6. Warszkowo na mapie Pomorza F.W.C. Schmettaua z 1780 roku

(nawsiem) oraz dwoma otwarciami komunikacyjnymi w części południowej i zachodniej. Zabudowa rozlokowana była po obu stronach głównej drogi oraz po zachodniej stronie placu i tworzyła trzy zwarte pierzeje, złożone z typologicznie jednorodnych trzybudynkowych zagród (w kształcie podkowy otwartej od strony drogi) z przyległymi ogrodami.

Po reformach agrarnych w pierwszej połowie XIX wieku oraz wybudowaniu nowego traktu do Sławna doszło również do częściowego przekomponowania układu przestrzennego przy zachowaniu pierwotnej skali (Ryc. 7). Przede wszystkim zagęszczono zabudowę w obrębie głównych pierzei oraz powstały nowe zagrody na śródmiejskim placu i wzdłuż dróg wylotowych. W strukturze zabudowy nadal dominowały zagrody trzybudynkowe, ale lokowano również duże gospodarstwa czterobudynkowe (zamknięte) oraz niewielkie zagrody jedno- i dwubudynkowe. W drugiej połowie XIX wieku następował proces dalszego zagęszczania zabudowy w obrębie historycznego układu przestrzennego oraz rozwój wsi w kierunku północno-zachodnim (wzdłuż drogi do młyna), gdzie między innymi założono cmentarz, oraz w kierunku południowo-wschodnim, gdzie powstała kolonia Okole (*Anlage*).

W XX wieku Warszkowo stopniowo przekształcało się w osiedle mieszkaniowe dla nierolniczej ludności pracującej w Sławnie. Nowa zabudowa lokowana była głównie przy dwóch drogach dojazdowych do

Ryc. 7. Warszkowo i Warszkówko na mapie topograficznej (Urmesstischblätter) z 1836 roku

Sławna oraz przy drodze do linii kolejowej – w tym osiedle bloków mieszkalnych. Obecnie Warszkowo jest wsią wielodrożnicową (Tabl. II: A) z czytelnym (średniowiecznym) układem ulicowo-placowym oraz częściowo zachowaną XIX-wieczną zabudową odzwierciedlającą pierwotne podziały własnościowe. Dodatkowo we wsi zachowały się liczne elementy historycznej infrastruktury: szkoła, gospoda, tartak, młyn.

Wsie placowe (owalnice) z majątkiem

Jedną z głównych przyczyn przekształcenia średniowiecznych wsi placowych był rozwój gospodarki folwarcznej i lokowanie w obrębie pierwotnych układów ruralistycznych zespołów dworsko-folwarcznych. Proces ten rozpoczął się w XVI wieku i nasilił w XVIII oraz XIX wieku. Skala przekształceń i dekompozycji układów przestrzennych wynikała z miejsca ulokowania majątku, przy czym był to zawsze element dominujący (poza kościołem) w kompozycji wsi. W związku z tym część wsi zachowała czytelne cechy kompozycji placowych, głównie owalnicowych, a niektóre uległy znacznej degradacji lub przekształceniu w układy wielodrożne.

W grupie wsi owalnicowych, w których zespoły dworsko-folwarczne lokowano na obrzeżach pierwotnych układów placowych, należy wymienić Tychowo, Rzyszczewo i Janiewice. Majątki wkomponowane zostały w historyczną strukturę przestrzenną lub stanowiły osiowe rozwinięcie.

Na szczególną uwagę zasługuje Tychowo – wieś o metryce XIII-wiecznej należąca pierwotnie do joannitów. Na początku XV wieku została przejęta przez von Boninów, a następnie weszła w posiadanie von Kleistów (Schulz 1989: 1246). Wieś została założona na planie owalnicy, a oś kompozycyjną wyznaczał centralnie posadowiony kościół. Prawdopodobnie od XVI wieku, tj. z chwilą przejęcia wsi przez von Kleistów, doszło do rozwoju folwarku szlacheckiego.

Według mapy z 1836 roku (Ryc. 8) wieś miała formę regularnej owalnicy z wrzecionowatym nawsiem, zwartymi pierzejami oraz ogrodami i drogami zagumiennymi. Na nawsiu posadowiony był kościół i jedna zagroda, a w pierzejach zagrody chłopskie – głównie trzy- i czterobudynkowe. Na wschodnim krańcu wsi, w pierzei północnej, rozlokowany został zespół dworsko-folwarczny złożony z dwóch podwórz i geometrycznego założenia parkowego. Wieś miała dobrze rozwiniętą sieć drożną z głównymi ciągami komunikacyjnymi w kierunku Sławna i Bytowa.

Ryc. 8. Tychowo na mapie topograficznej (Urmessstischblätter) z 1836 roku

W drugiej połowie XIX i pierwszej połowie XX wieku (Ryc. 9) doszło do dalszego rozwoju majątku i znacznego przekształcenia struktury zabudowy w obrębie części chłopskiej, przy ogólnym zachowaniu owalnicowej formy przestrzennej wsi. Zespół dworsko-folwarczny ewoluował w kierunku zachodnim, w stronę wsi. W pierzei północnej powstała kolonia mieszkalna robotników folwarcznych, a park dworski rozwinął się w dużą kompozycję krajobrazową. Zatarciu uległy drogi zagumienne, przebudowano drogi wylotowe ze wsi.

Ryc. 9. Tychowo na mapie topograficznej (Messtischblatt) z 1935 roku

Obecnie układ przestrzenny Tychowa zachował czytelne elementy założenia owalnicowego z dominantą w postaci kościoła gotyckiego. Znacznej degradacji uległa natomiast zabudowa chłopska i folwarczna, a nowe elementy architektoniczne dewaloryzują sylwetę wsi.

Do kategorii wsi placowych z majątkiem, których układy przestrzenne uległy znacznym przekształceniom, należą Kwasowo, Smardzewo i Żukowo. Kwasowo jest wsią pojoannicką, która później stanowiła lenno rycerskie rodów von Massow, von Zitzewitz, a od 1818 roku należała do rodziny von Michaelis (Michaelis 1989: 1106). Według mapy z 1780 roku (Ryc. 10) układ przestrzenny miał formę owalnicy o nieznacznie przekształconej kompozycji w północnej części wsi. Pierzeje tworzyły zwarte ciągi zabudowy z trzybudynkowymi powtarzalnymi zagrodami chłopskimi, a na nawsiu posadowiony był kościół. Z kolei na mapie z 1836 roku widoczne jest duże podwórze folwarczne ulokowane bezpośrednio po zachodniej stronie nawsia oraz znaczny ubytek zagród chłopskich pełnorolnych. Przez następne sto lat zachodził systematyczny rozwój zespołu dworsko-folwarcznego, czego dowodem były przekształcenia podwórzy gospodarczych (także kosztem pierwotnego nawsia) i rozbudowa założenia parkowego. Układ przestrzenny wsi ewoluował w kierunku południowym, gdzie lokowano zagrody typu kolonijnego. Przed II wojną światową (Ryc. 11) oprócz majątku w strukturze własnościowej Kwasowa dominowały gospodarstwa mało- i średniorolne.

Ryc. 10. Kwasowo na mapie Pomorza F.W.C. Schmettaua z 1780 roku

Ryc. 11. Kwasowo na mapie topograficznej (Messtischblatt) z 1935 roku

Współcześnie wieś uległa dalszym przekształceniom, a dowodem jest zatarcie dróg wokół nawsia oraz degradacja historycznej zabudowy folwarcznej i chłopskiej.

1.2. Wsie liniowe

Zaledwie założenia kilku wsi średniowiecznych na obszarze obecnej gminy Sławno oparto na kompozycjach liniowych (ulicowe), przy czym większość uległa przekształceniu w okresie rozwoju gospodarki folwarcznej. Cechą charakterystyczną układów ulicowych była lokacja na karczunku, na tzw. surowym korzeniu, stąd wsie określane są w literaturze jako osiekowe, hagenowe (Piskorski 2005: 196–210).

Typowym (i zarazem jedynym) przykładem wsi hagenowej w gminie Sławno jest Boleszewo (*Rötzenhagen*)⁹. Wieś wzmiankowana była

⁹ Boleszewo (*Rötzenhagen*) – drugi człon nazwy *hagen* określa założenie wsi na karczunku.

W drugiej połowie XIX i na początku XX wieku nastąpiły niewielkie zmiany w obrębie zespołu przestrzennego, które wiązały się z wybudowaniem linii kolejowej (prostopadle do układu) i nowej drogi dojazdowej od strony Sławna (od wschodu) oraz zagęszczeniem zabudowy w obrębie pierwotnej pierzei, co z kolei wiązało się z podziałami własnościowymi. Przed II wojną światową (Ryc. 13) Boleszewo było typową wsią rolniczą, w której dominowały duże gospodarstwa chłopskie, tj. powyżej 10 ha. Oprócz tego wieś miała dobrze rozwiniętą infrastrukturę techniczną i komunalną, między innymi działały: młyny, piekarnia, szkoła i sklepy.

Ryc. 13. Boleszewo na mapie topograficznej (Messtischblatt) z 1935 roku

Obecnie zespół ruralistyczny zachował czytelne elementy historycznej struktury przestrzennej i zabudowy. Na szczególną uwagę zasługuje skala rzędowego założenia przestrzennego rozplanowanego na odcinku około 9 km oraz łąkowy układ pól i sieć drożna. W zabudowie wsi zachowały się liczne przykłady XIX-wiecznego budownictwa ryglowego.

Inny typ wsi ulicowej reprezentuje Noskowo, które ma metrykę XIII-wieczną i być może zostało założone na planie ulicowo-placowym. Jednak na podstawie XVIII-wiecznych materiałów kartograficznych można określić, że w owym czasie wieś miała formę krótkiej ulicówki wytyczonej prostopadłe do traktu komunikacyjnego ze Sławna do Słupska. Pierzeje wiejskie tworzyły zwarte ciągi zabudowy z zagrodami chłopskimi, natomiast w północnej części układu ulokowane było podwórze folwarczne.

Do czasów II wojny światowej (Ryc. 14) zachował się czytelny podział wsi na część chłopską i majątek w ramach ulicowej kompozycji przestrzennej. Zmianie uległa jedynie struktura zabudowy, tj. wzrosła liczba domów robotników folwarcznych, które lokowane były bezpośrednio przy drodze, pomiędzy zagrodami chłopskimi.

Ryc. 14. Noskowo na mapie topograficznej (Messtischblatt) z 1935 roku

2. Wsie XVIII-wieczne

Od połowy XVIII wieku w państwie pruskim rozpoczął się okres osadnictwa na terenach dotychczas gospodarczo nieużytkowanych lub zniszczonych. W ramach akcji kolonizacyjnej przeprowadzono

TABLICA I

A. Sławsko - nawsie, zdjęcie lotnicze. Fot. W. Rączkowski, 2007.

B. Bobrowice (wieś zaułkowa) I Bobrowiczki (wieś XIX-wieczna),
na mapie topograficznej (Urmessstischblätter) z 1836 roku

TABLICA II

A. Warszkowo, zdjęcie lotnicze. Fot. W. Rączkowski, 2007

B. Brzeście, zdjęcie lotnicze. Fot. W. Rączkowski, 2007

również gruntowne reformy administracyjne mające na celu rozwój rolnictwa i przemysłu. Wsie i osady zakładano według projektów przygotowanych przez królewskich architektów w ścisłym nawiązaniu do fryderycjańskich reguł. Wsie charakteryzują się regularnymi kompozycjami rozplanowanymi głównie wzdłuż jednej drogi. Sprowadzano niemieckojęzycznych bądź protestanckich osadników, którzy stanowili gwarancję trwałego powiązania kolonizowanych obszarów z państwem pruskim. Na obszarze gminy Sławno występują dwie wsie, w typie zwartych ulicówek, założone w okresie kolonizacji fryderycjańskiej.

Radosław (*Coccejendorf*) został założony w 1759 roku (Dubberke 1989: 866; Krause 2006), być może na miejscu zaginionej w okresie wojny trzydziestoletniej wsi *Swenzenhagen* (*Schwenzenhagen*). Wieś stanowiła własność Sławna, a na cześć pruskiego ministra Samuela von Cocceji otrzymała nazwę *Coccejendorf*. Układ przestrzenny został rozplanowany w formie prostej ulicówki o szeroko rozsuniętych pierzejach (do 40 m), z sześcioma gospodarstwami po każdej stronie drogi. W Radosławie osadzono 12 rodzin kolonistów z Palatynatu. Oprócz ziemi do każdego gospodarstwa należała działka leśna. We wsi działała szkoła oraz założono cmentarz.

Według mapy z 1836 roku (Ryc. 15) układ przestrzenny miał formę zwartej ulicówki, zamkniętej na obrzeżach poprzecznymi drogami, o głębokich działkach siedliskowych i zabudowie zorientowanej szczytem do drogi. Na przestrzeni następnych około stu lat układ przestrzenny został nieznacznie rozbudowany wzdłuż głównej drogi wiejskiej oraz przy drodze do cmentarza (Ryc. 16). We wsi działał wiatrak, piekarnia, kuźnia, a w 1923 roku wzniesiono kościół.

Ryc. 15. Radosław na mapie topograficznej (Urmesstischblätter) z 1836 roku

Ryc. 16. Radosław na mapie topograficznej (Messtischblatt) z 1934 roku

Obecnie zespół ruralistyczny zachował liczne cechy XVIII-wiecznej wsi kolonizacyjnej, widoczne przede wszystkim w regularnej kompozycji ulicowej oraz strukturze zabudowy. Oprócz tego we wsi zachowały się liczne elementy budownictwa ryglowego, datowane na pierwszą i drugą połowę XIX wieku.

Ryc. 17. Rzyszczewko na mapie topograficznej (Messtischblatt) z 1935 roku

Kolonie Rzyszczewko (*Neu Ristow*) wybudowano w 1773 roku „z łaskawych pieniędzy królewskich” (Unnasch 1989: 1122). Powstało wówczas dziewięć gospodarstw chłopskich, młyn oraz jednozagrodowe wybudowanie. W owym czasie właścicielami Rzyszczewka była rodzina von Grape, do której należały także majątki w Karwicach i Kwasowie. Osadę wytyczono po zachodniej stronie wsi Rzyszczewo, na osuszonych terenach bagiennych. Układ przestrzenny (Ryc. 17) miał formę krótkiej i zwartej ulicówki o regularnej zabudowie zagrodowej i jednakowej głębokości działek siedliskowych. Główna droga dojazdowa była wytyczona w osi układu. Od chwili założenia do czasów współczesnych Rzyszczewko w całości zachowało pierwotną kompozycję przestrzenną, natomiast przekształceniom uległa struktura zabudowy z licznymi ubytkami budynków w obrębie poszczególnych siedlisk.

3. Wsie XIX-wieczne: kolonie chłopskie, folwarki, wybudowania

W XIX wieku, w okresie reform agrarnych powstały liczne wsie-kolonie w formie jedno- lub kilkuliniowych ulicówek (np. Bobrowiczki/*Neu Beversdorf*, Łany/*Grünheide*, Warszkówko/*Neu Warschow*). W tym okresie założono również kilka zespołów folwarcznych (np. Barnimek/*Friedrichshof*, Dybowo/*Dybow Vw.*, Żabno/*Segenberg*) oraz osady leśne związane z administracją lasów państwowych (np. Borzysławiec/*Renkenhagen* i Pałnowo/*Wolfshagen*).

Wśród wsi chłopskich należy wymienić Bobrowiczki, które powstały w wyniku reform agrarnych Steina-Hardenberga na części terenów dawnego majątku Sławna. Przepuszczalnie zasiedlenie nastąpiło około 1834 roku i dominowały gospodarstwa chłopskie pełno- i średniorolne, tj. liczące powyżej 10 ha.

Wieś składała się z trzech odrębnych układów przestrzennych rozplanowanych po wschodniej stronie Bobrowic, w sąsiedztwie drogi do Sławna. W części południowej wytyczona była krótka i zwarta ulicówka. W części północnej układ miał formę luźnej rzędówki o łukowatej linii. Przy drodze ulokowane były pojedyncze zagrody, ale czasem obszar ten został szczelnie zabudowany po obu stronach traktu.

Współczesne Bobrowiczki zachowały czytelny podział na odrębne kompozycje przestrzenne, natomiast bliskość Sławna spowodowała, że struktura i nowe formy zabudowy mają charakter podmiejski.

Ryc. 18. Pomilowo na mapie topograficznej (Messtischblatt) z 1935 roku

Podobną genezę i metrykę ma osada Warszkówko. Była to krótka i zwarta ulicówka rozplanowana w osi drogi dojazdowej do Warszko-wa. Pierwotnie w strukturze zabudowy dominowały zagrody jedno- i dwubudynkowe. Rozwój przestrzenny osady ewoluował w kierunku zachodnim, wzdłuż drogi poprzecznej, tworząc układ dwuosiowy.

W wyniku częściowej parcelacji majątków powstały kolonie chłopskie w Pomilowie (*Marienthal*) (Ryc. 18) i Łanach (*Grünheide*). Obie osady miały kompozycje liniowe o regularnej strukturze zabudowy złożonej z trzybudynkowych zagród.

Osada Żabno to jeden z folwarków, które powstały na początku XIX wieku na gruntach dawnych majątków. Folwark ten stanowił gospodarstwo pomocnicze Bzowa – wsi o metryce średniowiecznej, należącej do rodziny von Boehn. Pierwotny układ przestrzenny miał formę czterobudynkowego podwórzka o kompozycji zamkniętej, z dojazdem od północnego wschodu. Po 1831 roku, po sprzedaży i parcelacji majątku w Bzowie, w Żabnie osadzono 12 gospodarstw kolonijnych (chłopskich). Osada rozwinęła się w układ liniowy, w kształcie luźnej ulicówki wytyczonej od podwórzka folwarcznego w kierunku południowym.

Znaczną część obecnej gminy Sławno zajmują lasy, które historycznie należały do państwowego (królewskiego) nadleśnictwa w Sta-

Ryc. 19. Borzyszkowice na mapie topograficznej (Messtischblatt) z 1934 roku

Ryc. 20. Pątnowo na mapie topograficznej (Messtischblatt) z 1935 roku

rym Krakowie, miasta Sławna oraz majątku rycerskiego w Żukowie. Integralnym elementem zagospodarowania tych obszarów były osady leśne związane z administracją (nadleśnictwa, leśniczówki, gajówki) i kolonie mieszkalne robotników. Osady zostały ulokowane na obrze-

zach wsi (np. nadleśnictwa w Starym Krakowie i Żukowie, leśnictwo w Radosławiu) lub jako śródleśne wybudowania: leśniczówki (Ugacie/*F. Ujatzthal*, Chomicie/*F. Sandhof*) i osady leśne rozplanowane wzdłuż drogi dojazdowej (Borzysławiec/*Renkenhagen* (Ryc. 19), Pałnowo/*Wolfshagen* (Ryc. 20), Przemysławiec/*Wilhelmshorst*). Zabudowa związana z administracją leśną stanowi jeden z nielicznych elementów krajobrazu kulturowego, który zachował w całości historyczną strukturę i formę, a także jest użytkowany zgodnie z pierwotnym przeznaczeniem (por. Witek, Witek 2008).

4. Wsie XX-wieczne: kolonie chłopskie

XX-wieczne wsie na obszarze obecnej gminy Sławno zostały założone w związku z akcją kolonizacyjną terenów pozyskanych na karczowiskach oraz ziemiach rozparcelowanych majątków. Ich założenie oparto na stosownych ustawach i aktach prawnych¹¹.

Tokary (*Deutschrode*) są przykładem wsi założonej na karczowiskach lasów państwowych rewiru leśnego Stary Kraków. Po I wojnie światowej osadzono tutaj około 10 rodzin wysiedlonych z Pomorza Gdańskiego. Nazwa niemiecka tej miejscowości dosłownie oznacza „niemieckie karczowisko”.

Wieś miała układ dwuliniowy w kształcie litery „T”, rozplanowany bezpośrednio po południowej stronie linii kolejowej (Ryc. 21). Niewielkie zagrody były luźno rozmieszczone po obu stronach dróg, z krótkimi dojazdami do zabudowań. Obecnie układ przestrzenny zachował pierwotną kompozycję oraz zabudowę zagrodową o niewielkich wartościach zabytkowych.

Na szczególną uwagę w sensie kompozycyjnym i formalnym zasługuje wieś Brzeście (*Hohenzollerndorf*), założona na gruntach rozparcelowanego majątku w Żukowie¹². Nowa osada (Ryc. 22) powstała na

¹¹ W 1919 roku weszła w życie ustawa o osadnictwie, która m.in. określała zasady parcelacji majątków ziemskich. Ustawa o budowie „stanu życiowskiego Rzeszy” z 1933 roku określała trzy główne cele: samowystarczalność żywnościową, zwiększenie potencjału demograficznego, stworzenie stabilnego elektoratu państwa faszystowskiego. Pełnorolna wieś chłopska miała stanowić ostoję wpływów NSDAP; stąd tanie kredyty dla osadników, pomoc materiałowa przy inwestycjach, elektryfikacja.

¹² W grudniu 1931 roku książęta Hohenzollern-Sigmaringen sprzedali podupadające dobra (13 500 ha z żywym i martwym inwentarzem) za około 1,5 mln marek Berlińskiemu Towarzystwu Osadniczemu „Pommersche Siedlungsgesellschaft”, które przeprowadziło największą na tym obszarze akcję osadniczą. Brzeście zostało założone na dawnych dobrach majątku w Żukowie, z którego wyłączono na ten cel 778 ha.

Ryc. 21. Tokary na mapie topograficznej (Messtischblatt) z 1934 roku

Ryc. 22. Brzeście na mapie topograficznej (Messtischblatt) z 1935 roku

planie wydłużonego ośmioboku z centralnym placem podzielonym na cztery kwartały, który pełnił funkcje ogólnowioskowe (było tu też miejsce do uroczystych spotkań i wieców). Wieś rozplanowano po zachodniej stronie drogi z Żukowa do Sławna, z liniową kolonią wzdłuż

drogi dojazdowej i dalej w kierunku Janiewic. Zabudowa chłopska była rozmieszczona na obwodzie placu wiejskiego oraz po obu stronach dróg dojazdowych. Struktura zabudowy wynikała z wielkości gospodarstw i nadziałów ziemi; w 1939 roku w Brześciu było 21 gospodarstw o powierzchni 10–30 ha i 89 gospodarstw po 5–10 ha.

Obecnie układ przestrzenny (Tabl. II: B) łącznie z siecią drożną nie wykazuje istotnych zmian. Doszło natomiast do licznych ubytków w obrębie poszczególnych zagród, tak budynków mieszkalnych, jak i gospodarczych. Brzeście jest niewątpliwie przykładem niemieckiej koncepcji osadniczej z lat 30. XX wieku, wynikającej poniekąd z ówczesnej ideologii faszystowskiej.

Po rozparcelowanych majątkach książąt Hohenzollern-Sigmaringen powstały jeszcze kolonie w Boleszewie (układ ulicowy) oraz Smardzewie i Gwiazdówku (*Klein Quäsdow*) – kompozycje dwuliniowe.

Zakończenie

Po 1945 roku na obszarze dzisiejszej gminy Sławno doszło do licznych zmian w krajobrazie kulturowym spowodowanych we wstępnej fazie bezpośrednimi zniszczeniami w trakcie trwania działań wojennych (np. dwory, część zabudowy chłopskiej i folwarcznej). W następnych latach wyburzono niewielkie folwarki i jednodworcze wybudowania (np. Chlebowo Krześnickie/*Paulinenhof*, Rozdałowo/*Eduardsruh Vw.*, Sowia Góra/*Eulenberg*), w tym osady administrowane przez Armię Czerwoną (niekiedy do 1951 roku). Nie bez znaczenia pozostaje powojenna migracja ludności. Nowi mieszkańcy tych ziem, którzy przybyli z różnych stron Polski (w tym z Kresów Wschodnich), traktowali te tereny jako obce kulturowo, stąd między innymi dłużej zaniedbania w utrzymaniu: substancji budowlanej, infrastruktury wiejskiej, zieleni, nekropolii poewangelickich. Ówczesna polityka państwa niejednokrotnie opóźniała procesy adaptacyjne, pogłębiała poczucie niepewności osadników chociażby przez bardzo późne (w 1957 roku) nadanie aktów własności gospodarstw.

Układy przestrzenne, obok pojedynczych obiektów wpisanych do rejestru zabytków, stanowią najcenniejszy, ale niedoceniany element krajobrazu kulturowego gminy Sławno. W wielu przypadkach kompozycje przestrzenne mają czytelne cechy średniowiecznego rozplanowania, zespoły zabudowy zaś odzwierciedlają historycznie wykształcone podziały własnościowe. Ochrona zespołów ruralistycznych w granicach

historycznych kompozycji stanowi jedną z głównych zasad przy określaniu wytycznych konserwatorskich do miejscowych planów zagospodarowania przestrzennego.

Bibliografia

- BOGDANOWSKI J. 1994. *Projekt standardowego opracowania problematyki ochrony wartości kulturowych w studium planu i miejscowym planie zagospodarowania przestrzennego*, Kraków [maszynopis].
- BORCHMANN G. 1989. Alt Krakow, mit Forstgutsbezirk Alt Krakow, [w:] *Der Kreis Schlawe. Ein Pommersches Heimatbuch*, Bd. II, (red.) M. Vollack. Husum: Die Städte und Landgemeinden von Manfred Vollack, 806–811.
- BUROW C. 1989. Alt Bewersdorf, [w:] *Der Kreis Schlawe. Ein Pommersches Heimatbuch*, Bd. II, (red.) M. Vollack. Husum: Die Städte und Landgemeinden von Manfred Vollack, 797–798.
- BURSZTA J. 1958. *Od osady słowiańskiej do wsi współczesnej. O tworzeniu się krajobrazu osadniczego ziem polskich i rozplanowaniu wsi*, Wrocław: Zakład Narodowy im. Ossolińskich.
- CHILCZUK M. 1970. *Osadnictwo wiejskie Polski*, Warszawa: PWN.
- DRZAZGA T. 2006. Z dziejów wsi Rusinowo. Historia niemieckich osadników, [w:] *Historia i kultura Ziemi Sławieńskiej*, t. V: *Studia nad dziejami wsi*, (red.) W. Rączkowski, J. Sroka. Sławno: Fundacja „Dziedzictwo”, 231–283.
- DUBBERKE R. 1989. Coccejendorf, [w:] *Der Kreis Schlawe. Ein Pommersches Heimatbuch*, Bd. II, (red.) M. Vollack. Husum: Die Städte und Landgemeinden von Manfred Vollack, 864–867.
- GILLY D. 1789. *Karte des Königl. Preuss. Herzogthums Vor- und Hinter Pommern*, Berlin: Simon Schropp & Comp.
- GRUNDAU G. 1989. Freez, [w:] *Der Kreis Schlawe. Ein Pommersches Heimatbuch*, Bd. II, (red.) M. Vollack. Husum: Die Städte und Landgemeinden von Manfred Vollack, 893–895.
- KRAUSE C. 2006. Die Pfälzer Kolonisation im Allgemeinen sowie die Pfälzer Kolonistendörfer Wilhelmine (Wilkowice) und Coccejendorf (Radosław Sławieński) und deren archivische Überlieferung im Geheimen Staatarchiv Preußischer Kulturbesitz Berlin-Dahlem, [w:] *Historia i kultura Ziemi Sławieńskiej*, t. V: *Studia nad dziejami wsi*, (red.) W. Rączkowski, J. Sroka. Sławno: Fundacja „Dziedzictwo”, 327–365.
- ŁYSIAK W. (red.) 2002. *Sławno i Ziemia Sławieńska. Historia i kultura*, t. I. Poznań: Wydawnictwo „Eco”.
- MEITZEN A. 1895. *Siedlungen und Agrarwasen d. Westgermanen u. Ostgermanen*, Berlin: Hertz.
- MICHAELIS E. 1989. Quatzow, [w:] *Der Kreis Schlawe. Ein Pommersches Heimatbuch*, Bd. II, (red.) M. Vollack. Husum: Die Städte und Landgemeinden von Manfred Vollack, 1103–1107.
- MIELKE E. 1989. Alt Järshagen, [w:] *Der Kreis Schlawe. Ein Pommersches Heimatbuch*, Bd. II, (red.) M. Vollack. Husum: Die Städte und Landgemeinden von Manfred Vollack, 139–176.

- NOWAK B. 2007. Rycerstwo okolic Darłowa do początków XV wieku, [w:] *Historia i Kultura Ziemi Sławieńskiej*, t. VI: *Gmina Darłowo*, (red.) W. Rączkowski, J. Sroka. Sławno: Fundacja „Dziedzictwo”, 231–283.
- PANTEŁ K. 1989. Alt Warschow, [w:] *Der Kreis Schlawe. Ein Pommersches Heimatbuch*, Bd. II, (red.) M. Vollack. Husum: Die Städte und Landgemeinden von Manfred Vollack, 826–830.
- PISKORSKI J.M. 2005. *Kolonizacja wiejska Pomorza Zachodniego w XIII i początkach XIV wieku na tle procesów osadniczych w średniowiecznej Europie*, Poznań: Wydawnictwo Poznańskiego Towarzystwa Przyjaciół Nauk.
- RĄCZKOWSKI W., SROKA J. (red.) 2003. *Historia i kultura Ziemi Sławieńskiej*, t. II. Sławno: Fundacja „Dziedzictwo”, Sławieński Dom Kultury.
- RĄCZKOWSKI W., SROKA J. (red.) 2004. *Historia i kultura Ziemi Sławieńskiej*, t. III: *Gmina Postomino*. Sławno: Fundacja „Dziedzictwo”.
- RĄCZKOWSKI W., SROKA J. (red.) 2005. *Historia i kultura Ziemi Sławieńskiej*, t. IV: *Gmina Malechowo*. Sławno: Fundacja „Dziedzictwo”.
- RĄCZKOWSKI W., SROKA J. (red.) 2006. *Historia i kultura Ziemi Sławieńskiej*, t. V: *Studia z dziejów wsi*. Sławno: Fundacja „Dziedzictwo”.
- RĄCZKOWSKI W., SROKA J. (red.) 2007. *Historia i kultura Ziemi Sławieńskiej*, t. VI: *Gmina Darłowo*. Sławno: Fundacja „Dziedzictwo”.
- SCHMETTAU F.W.C. 1780. Schmettausche Karten von Pommern, [w:] *Historischer Atlas von Pommern*, (red.) H. Hinkel. Köln–Wien: Böhlau.
- SCHULZ P. 1989. Tychow, [w:] *Der Kreis Schlawe. Ein Pommersches Heimatbuch*, Bd. II, (red.) M. Vollack. Husum: Die Städte und Landgemeinden von Manfred Vollack, 1238–1249.
- SIELAFF O. 1989. Alt Schlawe, [w:] *Der Kreis Schlawe. Ein Pommersches Heimatbuch*, Bd. II, (red.) M. Vollack. Husum: Die Städte und Landgemeinden von Manfred Vollack, 821–826.
- SOJA H. 2002. Wiejskie budownictwo powiatu sławieńskiego, [w:] *Sławno i Ziemia Sławieńska. Historia i kultura*, t. I, (red.) W. Łysiak. Poznań: Wydawnictwo „Eco”, 191–198.
- SPORS J. 1973. *Dzieje polityczne ziemi sławieńskiej, słupskiej i białogardzkiej XII–XIV w.*, Poznań–Słupsk: Wydawnictwo Poznańskie.
- UNNASCH L. 1989. Ristow, [w:] *Der Kreis Schlawe. Ein Pommersches Heimatbuch*, Bd. II, (red.) M. Vollack. Husum: Die Städte und Landgemeinden von Manfred Vollack, 1119–1122.
- VOLLACK M. (red.) 1986. *Der Kreis Schlawe. Ein Pommersches Heimatbuch*, Bd. I, Husum: Die Städte und Landgemeinden von Manfred Vollack.
- VOLLACK M. (red.) 1989. *Der Kreis Schlawe. Ein Pommersches Heimatbuch*, Bd. II, Husum: Die Städte und Landgemeinden von Manfred Vollack.
- WALASEK L., WITEK M. 2003. *Studium krajobrazu kulturowego gminy Sławno*, Szczecin [maszynopis].
- WITEK M., WITEK W. 2008. Budownictwo administracji leśnej w gminie Sławno, [w:] *Historia i kultura Ziemi Sławieńskiej*, t. VII: *Gmina Sławno*, (red.) W. Rączkowski, J. Sroka. Sławno: Fundacja „Dziedzictwo”, 233–270.
- ZABORSKI B. 1927. *O kształtach wsi w Polsce i ich rozmieszczeniu*, Kraków: Polska Akademia Umiejętności.

Typologie des räumlichen Aufbaus der Gemeinde Sławno

Zusammenfassung

Die meisten Ortschaften der jetzigen Gemeinde Sławno entstanden im Mittelalter und waren anfangs Eigentum der Ritter oder Städte. Die Siedlungen wurden an früheren Burgstellen angelegt oder in ihrer Nähe, aber auch an neuen Plätzen entlang historischer Landstraßen, auch in der Nähe von Flüssen. Die Komposition des räumlichen Aufbaus wurde später durch historische, topografische und wirtschaftliche Eigentumsrechte beeinflusst. Die ältesten Dörfer haben ihre Anlagekompositionen beibehalten, z.B. die Form des Angerdorfes (Alt Schlawe) oder Gassendorfes (Alt Bewersdorf). Einige der mittelalterlichen Angerdörfer entwickelten sich zu Straßendörfern (Alt Krakow, Freetz), Haufendörfern (Alt Warschow) oder zu Gutsdörfern zur Zeit des wirtschaftlichen Aufschwungs (Quatzow, Ristow, Wendisch Tychow). Die zweite Gruppe mittelalterlicher Dörfer sind Linienkompositionen in Form von Straßendörfern (Notzkow) und Reihendörfern (Rötzenhagen) ein Teil wurde vergrößert und in Gutskomplexe umgewandelt z.B. Jannewitz und Quäsdow. Zur Zeit der Kolonisierung, 18. Jh., entstanden reguläre geschlossene Straßendörfer (Coccejendorf, Neu Ristow). Ebenso, sogar mit Urkunden aus dem 18. Jh., bestehen einzelne Vorwerke (Klarenwerder), Waldsiedlungen (Ujatzthal) und Mühlen (Suckowef Mühle) nahe größerer Ortschaften. Zur Zeit der Bodenreform, 19. Jh., entstanden zahlreiche Dörfer u. Siedlungen in Form von Ein-Zweistraßendörfern (Neu Bewersdorf, Grünheide, Neu Warschow), auch Gutshöfe u. Vorwerke (Żabno) und Waldsiedlungen der Forstverwaltung (Renkenhagen, Wolfshagen). Die Dörfer des 20. Jh. entstanden aufgrund einer planmäßigen Kolonisationsaktion und der Bewirtschaftung von gerodeten Waldstücken (Deutschrode) oder als Ergebnis der Aufteilung von Gütern (Klein Quäsdow, Hohenzollerndorf). Außer dem Letzten waren es geplante Straßendörfer mit geometrischen Anordnungspositionen und Straßenkreuzungen. Nach 1945 verschwanden aus dem Landschaftsbild kleinere Vorwerke und Gutshöfe, wie z.B. Eduardsruh, Eulenberg. Historische Dorfanlagen mit strikter Siedlungsstruktur und Elementen traditioneller Bebauung bereichern das Landschaftsbild der Gemeinde Sławno. Sie müssten im örtlichen Bewirtschaftungsplan auftreten und unter Naturschutz gestellt werden.

