

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

Zachowane wartości kulturowe wsi Marszewo bazą jej rozwoju

MARGARETA SADOWSKA (SŁAWNO)

1. Wstęp

Wartości kulturowe stanowią dorobek materialny i duchowy poprzednich pokoleń, jak również dorobek czasów nam współczesnych. Mieszkańcy każdej polskiej wsi są spadkobiercami dorobku kulturowego poprzednich pokoleń. Jednak bogactwo to było niszczone w trakcie licznych wojen, z powodu zaniedbań samych mieszkańców lub celowej polityki państwa. Dewastacja tego dorobku szczególnie widoczna była na wsiach pomorskich. Po II wojnie światowej ludność napływowa traktowała swój pobyt na Pomorzu jako „tymczasowy”. Nie utożsamiała się z historią i tradycją tych ziem, nie miała tu swoich korzeni. Celowo też nie wpajano ludności, że kultura jest częścią dziedzictwa, które może łączyć, a nie dzielić pokolenia i narody, a na jej podstawie można budować przyszłość.

Jedną z pomorskich wsi, w których pozostałe walory kulturowe, mówiące o jej przeszłości, mogą stanowić bazę jej rozwoju, jest Marszewo. Historyczne dzieje miejscowości są przyczynkiem do oceny, co pozostało z dorobku kulturowego byłych jej mieszkańców. Warto też zwrócić uwagę, w jakim stopniu obecni mieszkańcy Marszewa są świadomi historycznego dziedzictwa i jak potrafią o nie zadbać.

2. Położenie i układ przestrzenny wsi

Marszewo to wieś położona 18 km na północny wschód od Sławna i 13 km na południowy zachód od Ustki, przy szosie Postomino–Górsko (ryc. 1). Jest przykładem wsi z siedliskiem w kształcie okrągłego placu, nawiązującym do nieregularnych okolic przed lokacji i regularnym


Ryc. 1. Mapa topograficzna w skali 1:25 000 z 1937 roku przedstawiająca lokalizację wsi Marszewo


Ryc. 2. Marszewo, zdjęcie lotnicze z lat 30. XX wieku

układem niwowo-łanowym pól, w którym jedna duża niwa przylega do siedliska (Szulc 1988) (Tabl. I: A). Okolnice i wsie okrągłe, które zaliczane są do wsi placowych, mają formę zamkniętą z główną drogą prowadzącą do siedliska. Zagrody usytuowane są dookoła niewielkiego placu. Taki kształt wsi uwarunkowany był sposobem gospodarowania w okresie

wczesnofeudalnym. Uważa się, że okolnice były typowe dla Słowian, którzy prowadzili gospodarkę zbożowo-handlową, a plac pośrodku wsi był potrzebny do spędzania bydła na noc. W XV wieku dzięki lokacji wsi na prawie niemieckim rozmierzono i uregulowano stare siedlisko. Wprowadzono niwowy układ pól i regularną zabudowę. Układ przestrzenny wsi Marszewo pozostał czytelny do dziś (ryc. 2).

3. Historia majątku

W 1523 roku Marszewo wraz z Wickiem, Górskiem i Złakowem było starym lennem rodziny von Puttkamer (Kaliszczak 1991). W 1628 roku wraz z Wickiem (łącznie 49 ha) należało do wdowy po Piotrze von Puttkamerze. Brüggemann (1784: 985) w opisie historii Marszewa informuje, że wieś upadła po śmierci Piotra von Puttkamera. Z dokumentu wynika, że majątek przez ponad 150 lat był często dzielony pomiędzy spadkobierców. Przekazywano również części dóbr na podstawie braterskich umów lub sprzedawano.

W 1717 roku właścicielem majątków Marszewo i Złakowo był Piotr junior von Puttkamer, natomiast właścicielem majątków Marszewo i Wicko w tym samym roku był Piotr senior von Puttkamer¹. Ta informacja (niepotwierdzona w innych źródłach) może stanowić wyjaśnienie podziału majątku na część a i b, który przedstawiany jest w późniejszych opisach. Według Brüggemanna właścicielem Marszewa (a) z jednym kmieciem był kapitan Karl Friedrich Wilhelm von Puttkamer. W Marszewie (b) natomiast było: sześciu kmieci, jeden półkmieć, jeden zagrodnik i jedna kuźnia. Nie podano jednak, kto zarządzał tą częścią majątku.

Na mocy braterskiej umowy z 19 lutego 1728 roku za 5783 guldenów Marszewo nabył Franz Friederich von Puttkamer. Właścicielem majątku był krótko, ponieważ już 2 marca 1728 roku pozostawił majątek swojemu bratu Piotrowi. Z kolei 17 września 1745 roku za kwotę 4000 Rthlr majątek nabył Joachim Ernst von Puttkamer. 25 marca 1766 roku majątek przekazano Friderikowi Franzowi von Zitzewitz.

14 czerwca 1766 roku Friderik Franz von Zitzewitz przekazał majątek swojemu bratu Gertowi Christianowi von Zitzewitz za kwotę 7300 Rthlr. Opisane transakcje sprzedaży dotyczyły tylko części ziem majątku Marszewo. W rękach rodziny von Puttkamer pozostał nadal majątek określany jako Marszewo (c). W 1784 roku właścicielem tej części Marszewa był Fanchrich Gerd Bogusław von Puttkamer. Do tego

¹ Informacja taka znajduje się na stronie www.schlawe.de

majątku należały również dobra ziemskie w Złakowie. W majątku pracowało: sześciu kmieci, jeden półkmiiec i jeden zagrodnik (Brüggemann 1784).

Następni właściciele majątku Marszewo oraz transakcje sprzedaży ziemi przedstawione zostały przez J. Steckmanna (1989). W 1905 roku majątek należał do Güntera Huntera von Puttkamera. Został sprzedany w 1911 roku hrabiemu Wilhelmowi von Zitzewitz, który w 1916 roku przekazał go synowi Georgowi.

W 1936 roku nastąpił podział ziemi. Majątek o powierzchni 63,5 ha został nabyty przez Otto Hellinga. Natomiast pozostałe nierozparcelowane północne tereny włączono do sąsiedniej wsi Górsko. Georg von Zitzewitz tę część majątku sprzedał Pomorskiemu Towarzystwu Ziemskiemu w 1936 roku. Na tym obszarze miała nastąpić parcelacja ziemi i kolonizacja. Tej ostatniej nie przeprowadzono z powodu wybuchu wojny.

4. Gospodarka i administracja

Wraz z lokacją i regulacją wsi w XV wieku wprowadzono gospodarkę trójpolową. Niwy przeznaczano na zboża jare, oziminy, części chłopskich łąk i wspólne pastwiska. Wieś zamieszkiwało wówczas siedmiu kmieci i jeden półkmiiec (Brüggemann 1784). Funkcjonowała też kuźnia. Wsie, w których mieszkali kmiecie, czyli bogaci chłopi o wyższym statusie społecznym, były zaliczane do wsi bogatych. Można więc stwierdzić, że Marszewo do takich należało. Rozwój gospodarczy wsi wyraźnie zaznaczył się w 1784 roku. Pomocna w tym stała się polityka rządu pruskiego, który po doświadczeniach wojny siedmioletniej tworzył rezerwy żywnościowe i chętnie skupował nadwyżki produktów rolnych. Rząd udzielał kredytów na rozwój gospodarki rolnej, zachęcał do wprowadzania uprawy deficytowych pszenicy i jęczmienia. Pomoc władz pruskich objęła przede wszystkim majątki z północnego pasa powiatu sławieńskiego, przylegające do nadmorskich jezior, bagien i torfowisk. W 1778 roku przeznaczono na ten cel kwotę ponad 14 000 talarów (Lindmajer 1994).

Meliorowano pola, budowano kanały odwadniające, obniżono poziom jeziora Wicko. W okolicach Królewa, Wicka i Postomina pozyskano po kilkaset mórg nowych łąk i lepszych uprawnych pól. W Marszewie oprócz trzech majątków funkcjonowały: wiatrak, młyn wodny i kuźnia. Łącznie było 31 zabudowań. Wieś zamieszkiwali m.in.: zakrystian, pastor, kowal, 13 kmieci, jeden półkmiiec i dwóch zagrodników (Brüggemann 1784: 985).

Kolejny okres znaczącego rozwoju wsi przypada na początek XIX wieku. Likwidacja poddaństwa osobistego chłopów (1807–1810) i reformy uwłaszczeniowe stworzyły podstawy rozwoju gospodarki wolnorynkowej.

Właściciele marszewskich majątków po uwłaszczeniu chłopów, a tym samym zabezpieczeniu na wiele lat ciągłego dopływu gotówki w postaci spłaty za uwłaszczenie, wkroczyli na drogę rozwoju kapitalistycznego. Niemalą rolę we wzroście gospodarczym wsi odgrywały również wpływy, jakie miały pomorskie rodziny junkierskie na dworze królewskim. Skutkowało to sporymi pożyczkami z kasy państwowej oraz odpowiednimi dla właścicieli majątków ustawami i rozporządzeniami.

Kapitalizacja folwarków obszarnczych miała swój wyraz przede wszystkim w mechanizacji rolnictwa, przechodzeniu na uprawy bardziej intensywne kultur i powiększeniu liczby żywego inwentarza. Wzrost pogłównia bydła oznaczał zwiększenie nawozu zwierzęcego, co miało wpływ na żyzność gleby i wysokość plonów. Niemalą rolę odgrywała też melioracja pól.

Marszewo miało najlepsze grunty w powiecie. Leżały one na warstwie gliny, a pola były zmeliorowane. Nic więc dziwnego, że przy takich warunkach i intensyfikacji rolnictwa z tego terenu można było uzyskać stosunkowo wysokie plony. W Marszewie uprawiano przede wszystkim zboża podstawowe z przewagą pszenicy.

Dążąc do zmniejszenia kosztów transportu płodów rolnych i inwentarza, właściciele okolicznych majątków usilnie zabiegali o budowę trasy kolejowej Sławno–Ustka, która przebiegała po wschodniej stronie wsi. Oficjalne otwarcie trasy nastąpiło 18 sierpnia 1911 roku. Dla właścicieli Marszewa było to duże udogodnienie, chociaż najbliższa stacja kolejowa znajdowała się w pobliskim Postominie.

O rozwoju wsi świadczy też wzrost liczby jej mieszkańców. W 1818 roku we wsi Marszewo mieszkały 184 osoby, a w 1864 roku już 412 osób. Spadek liczby mieszkańców zauważalny jest pod koniec XIX wieku. W 1895 roku wieś zamieszkiwało tylko 327 osób. Mogło być to spowodowane zgonami mieszkańców Marszowa po przejściu przez wieś fali licznych chorób (np.: różyczki, ospy, febry i dyfterytu) lub migracji ludności wiejskiej do miast (Landflucht).

Ziemia gminna obejmowała 293 ha, natomiast do majątku należało 476 hektarów. Oprócz ziemi uprawnej i pastwisk do majątku zaliczane były liczne lasy. Z połowów na jeziorze Marszewo, położonego nieopodal wsi, mogli korzystać właściciele Marszewa, Górskiego i Złakowa. Jezioro połączone było kanałem młyńskim z odległym o około 4 km na północny zachód jeziorem Wicko, z którego właściciele majątku mogli odławiać ryby.

Na początku XX wieku, kiedy majątkiem zarządzała rodzina von Zitzewitz, sytuacja w rolnictwie zaczęła się pogarszać. Wzrastający kryzys gospodarczy niekorzystnie wpływał na rozwój majątków wielkoobszarnczych. Zmianę tej sytuacji właściciele majątków widzieli w parcelacji

ziemi. Zadaniem tej akcji było również zwiększenie „żywołu niemieckiego” na terenach graniczących z Polską. Kolonizacja wewnętrzna miała także zmniejszyć migrację ludności wiejskiej do zachodnich regionów Niemiec. Parcelacja ziemi i kolonizacja została również przeprowadzona w Marszewie. W latach 1926–1927 rozparcelowano grunty majątku na 14 gospodarstw chłopskich, w tym pięć o powierzchni 15 ha, a dziewięć większych niż 15 hektarów. Georg von Zitzewitz w 1928 roku założył na obniżeniu oddalonym o 800 metrów na zachód od centrum wsi nową osadę (kolonię) składającą się z 12 zagród (Tabl. I: B). Osadnicy pochodzili z Prus Zachodnich: Erich Schumacher, Artur Zell, Otto Heling, Otto Beckmann, Luis Drews, Julius Schwucht, Gustav Voss, Eduard Beyer, Karl Haase, Erich Beyer, Franz Haase, Lemm (Steckmann 1989: 1008). Napływ kolonizatorów zwiększył liczbę mieszkańców do 400, z których 284 utrzymywało się wyłącznie z rolnictwa, 77 było robotnikami, 8 urzędnikami. Pozostali zajmowali się rzemiosłem. We wsi pracowali: szewc, młynarz, murarz, stolarz, piekarz, handlarz bydłem oraz czterech krawców. Wszyscy mieszkańcy wioski utrzymujący się z rzemiosła posiadali również gospodarstwa rolne. Majątek dozorował gminny burmistrz. Jak w każdej większej wiosce, tak i w Marszewie funkcjonowała również gospoda ze sklepem (Steckmann 1989: 1008).

W okresie międzywojennym wzrosło znaczenie gospodarstw chłopskich o areale od 5 do 20 hektarów. Ustawa rolna z 1933 roku mająca za zadanie budowanie zaplecza żywnościowego dla Rzeszy ułatwiła funkcjonowanie mniejszych gospodarstw. Wzrastająca przewaga gospodarki chłopskiej nad obszarniczą dzięki polityce parcelacyjno-osadniczej doprowadziła do wzrostu pozycji społecznej bogatych chłopów. Odzwierciedleniem tej sytuacji był w Marszewie wzrost liczby bogatych gospodarstw rolnych. We wsi w okresie międzywojennym było jedno gospodarstwo o areale powyżej 20 ha, 21 gospodarstw o areale do 20 ha, 21 gospodarstw o areale do 10 ha, a małych – poniżej 5 ha – było 28 (Steckmann 1989: 1008).

Przed 1939 rokiem urząd rejonowy obejmujący administracyjnie wieś Marszewo znajdował się w Złakowie. Tam również funkcjonował urząd stanu cywilnego dla mieszkańców Marszewa. Sprawy sądowe rozstrzygane były w sądzie w Sławnie.

5. Parafia i kościół

Przynależność diecezjalna wsi Marszewo uwarunkowana była sytuacją polityczną. Utrata przez arcybiskupów gnieźnieńskich ziem Pomorza Sławieńsko-Słupskiego na rzecz biskupów kamieńskich nastą-

TABLICA I


A. Zdjęcie lotnicze Marszewa ukazujące układ przestrzenny i kontekst geograficzny wsi. Fot. W. Zblewski, czerwiec 2003


B. Kolonia Marszewo założona w 1928 roku przez Georga von Zitzewitza. Fot. M. Sadowska, 2005

TABLICA II


A. Kościół w Marszewie. Fot. M. Sadowska, 2005


B. Dwór majątku w Marszewie, stan w 2005 roku. Fot. M. Sadowska, 2005

piła w latach 1316–1317, kiedy ziemie te przeszły pod władzę książąt zachodniopomorskich (Spors 1983). W 1493 roku w wykazie danin dla biskupa kamieńskiego wzmiankowane są m.in.: Górsko, Złakowo, Postomino, Marszewo, Pieńkowo, Tyn i Pieszcz jako wsie przynależne do okręgu darłowskiego (Spors 1983), a tym samym biskupstwa kamieńskiego. Od roku 1534, po przejściu fali protestantyzmu, nastąpiła przebudowa struktur kościelnych na Pomorzu. Parafia katolicka w Marszewie przekształcona została w parafię ewangelicką. Poniżej znajduje się lista kolejnych pastorów parafii Marszewo oraz lata sprawowania przez nich funkcji:

Petrus Schweder z Lauenburga (1600–1611),
Bernard Drenkhahn (do 1653),
Georg Fuhrmann (1653–1668),
Christian Carow (1669–1707),
Joann Bernard Carow, syn Christiana (1708–1738),
Dawid Gottfried Gulach (1739–1774),
Abel Friedrich Expert (1776–1811),
Christian Voß (1811–1831),
Erdmenn Lakkow (1831–1863),
Christoph Ludwig Schulz (1863–1877),
Karl Wilhelm Braun (1877–1882),
Paul Rudolf Comnick (1883–1991),
Hermann Kühn (1891–1897),
Lindemann (1897–1908),
Jaffke (1908–1917),
Schneider (1918–1925).

Po roku 1925 funkcja pastora w Marszewie nie była już obsadzana. Funkcję kościelnego, jako ostatnia, pełniła Marta Priebe, a kościołem zarządzała Anna Wilke (Steckmann 1989: 1008).

Kościół w Marszewie pochodził z fundacji książęcej. Zbudowany został w XIV wieku. Z tego czasu z pewnością pochodzi wieża (Tabl. II: A), korpus natomiast wzniesiono w 1863 roku na miejscu wcześniejszego². Świątynia została usytuowana w centrum wsi, pośrodku kolistego siedliska, na niewielkim wzniesieniu. Dawniej teren wokół kościoła zajmował cmentarz (ryc. 3), po którym pozostała krótka, dwurzędowa aleja lipowa po północnej stronie kościoła. Cmentarz ten przeniesiono w XIX wieku na północno-zachodni kraniec wsi.

² Archiwum Zachodniopomorskiego Wojewódzkiego Konserwatora Zabytków, Delegatura w Koszalinie – kościół filialny p.w. MB Różańcowej w Marszewie. Karta ewidencyjna zabytku.


Ryc. 3. Marszewo, kościół i cmentarz przykościelny

Do 1817 roku kościół marszewski był kościołem filialnym parafii Postomino. Po długotrwałym sporze przeniesiono siedzibę parafii do Marszewa. Obie parafie połączono unią personalną. Funkcję pastora pełnił wówczas Christian Voß. Przez 46 lat Marszewo było siedzibą parafii. W 1863 roku po zbudowaniu nowej plebani w Postominie tam przeniesiono siedzibę parafii. Po II wojnie światowej kościół w Marszewie pozostał filialnym parafii Łącko. Od 28 sierpnia 1973 roku kościół p.w. MB Różańcowej w Marszewie jest kościołem filialnym parafii Postomino.

6. Szkoła

Pierwsze wzmianki o nauczaniu dzieci wiejskich w Marszewie pojawiają się w XVII wieku. Na początku ograniczało się ono do nauki czytania i pisania, później także liczenia. Pierwszymi książkami, z jakich korzystały dzieci wiejskie, był katechizm i Biblia. Nauka była prowadzona przez pastora lub kościelnego. W XVII wieku stan oświaty, zwłaszcza wśród ludności wiejskiej, był bardzo niski. Liczba analfabetów w prowincji

cyjach wschodnich dochodziła do 100 procent. Pierwsze regulacje rządowe dotyczące obowiązku nauki pochodzą z początku XVIII wieku. Fryderyk Wilhelm I wprowadził w 1717 roku ustawę szkolną nakazującą wszystkim rodzicom posyłać dzieci w wieku od 5 do 12 lat do szkoły. Napominał także duchownych, aby nie konfirmowali dzieci, które nie umiałyby chociaż czytać. Władze jednak nie stawiały wysokich wymagań co do zdolności i gorliwości nauczycieli. Nauczycielami byli kościelni lub też przypadkowe osoby, które wybierano w wyniku egzaminu w obecności całej parafii (Engelmann 1984). Wprowadzenie na początku XIX wieku nauki w seminariach nauczycielskich nieznacznie zmieniło poziom nauczania na wsi. W 1877 roku na terenie parafii Marszewo istniały szkoły w Marszewie (nauczyciel Segler), Górsku i Złakowie (nauczyciel Boltz) (Wesołowska 2004). Forma i poziom nauczania dzieci w tych szkołach z pewnością był taki sam, jak w innych szkołach wiejskich w państwie pruskim.

Budynek szkolny w Marszewie składał się z izby do nauki i mieszkania nauczyciela. Ponieważ budynek był stary, został rozebrany w 1878 roku. Nowa szkoła powstała w 1881 roku. Szkoła była usytuowana przy ul. Wiejskiej, w kierunku wsi Górsko. Była to szkoła jednoklasowa. Zajęcia w okresie zimowym odbywały się regularnie, w okresie letnim dzieci wiejskie potrzebne były do pracy w polu, tak więc zajęcia szkolne w tym czasie były ograniczane. Lekcje prowadzono dla wszystkich roczników wspólnie. Dzieci starsze przychodziły wcześniej, po czym mogły powtórzyć materiał, siedząc w ciszy, kiedy zajęcia prowadzone były dla grupy młodszej. Nauczyciel utrzymywał się z chętnego opłacanego przez rodziców. Dodatkowo otrzymywał deputat w naturze. Utrzymanie szkoły oraz zapewnienie opału na zimę należało do właściciela majątku. Pod koniec XIX wieku obowiązek utrzymania szkoły na wsi spadł na gminę. Ostatnim nauczycielem w Marszewie był Stritzel (Steckmann 1989: 1008).

7. Exodus mieszkańców Marszewa po 1945 roku

Po ustaniu działań wojennych na Pomorzu Zachodnim trwał ruch ludności niemieckiej w obu kierunkach – wschodnim i zachodnim. Część uciekała na zachód za Odrę, część stamtąd powracała do poprzednich miejsc zamieszkania. Chaos panował na wszystkich szlakach komunikacyjnych. Oprócz mieszkańców tych terenów na Pomorzu znalazły się tysiące Niemców z Prus Wschodnich i Pomorza Gdańskiego. Szczególnie duże skupiska uciekinierów występowały w powiatach słupskim i sławieńskim. W powiecie sławieńskim liczbę ewakuowanych uciekinierów niemieckich szacowano na około 20 000 (Białecki 1969).

Wejście wojsk radzieckich do Marszewa nastąpiło 6 marca 1945 roku. Rozpoczął się pierwszy etap wysiedlania mieszkańców wsi. W marcu 1945 roku wyjazd ludności niemieckiej był dobrowolny, chociaż komendanci radzieccy potrzebujący rąk do pracy w zagarniętych majątkach ziemskich niechętnie wydawali pozwolenia na wyjazd robotników niemieckich, szczególnie mężczyzn. Dzięki takim decyzjom planowane wyjazdy mieszkańców Marszewa pochodzenia niemieckiego nie dochodziły do skutku lub były realizowane częściowo. Przykładem może być zaplanowany na 1 października 1945 roku, ze stacji kolejowej w Darłowie, transport 38 mieszkańców Marszewa, który nie został w całości zrealizowany (Hejger 2002). W latach następnych sytuacja zmieniała się powoli.

W 1946 roku w gminie Nacmierz, do której należały gromady Marszewo i Złakowo, nadal pozostawało 3706 osób narodowości niemieckiej. Tak zwane wysiedlenia poczdamskie z 1947 roku niewiele zmieniły w tej kwestii. Wśród ludności niemieckiej pracującej w majątkach zarządzanych przez Armię Czerwoną w gminie Nacmierz nadal pozostawało 579 osób pochodzenia niemieckiego (Hejger 2002). Akcja „łączenia rodzin” trwająca do 1957 roku ostatecznie zakończyła wysiedlanie ludności niemieckiej ze wsi Marszewo.

8. Podsumowanie

Po zakończeniu II wojny światowej i przejęciu poniemieckich majątków od władz radzieckich rząd polski wprowadził w nich system gospodarki socjalistycznej, tworząc Państwowe Gospodarstwa Rolne lub Spółdzielnie Produkcyjne. Miało to wpływ na rozwój wsi, zmianę jej krajobrazu, układu przestrzennego, a także na mentalność mieszkańców. W wielu przypadkach przyczyniało się do dewastacji i ruiny dziedzictwa kulturowego wsi. Taki los ominął Marszewo.

Na początku lat 60. XX wieku próbowano wprowadzić na teren Marszewa oddział Spółdzielni Produkcyjnej znajdującej się w Górsku³. Plan ten na szczęście nie został zrealizowany. Dzięki temu Marszewo pozostało miejscowością o zachowanym czytelnym historycznym układzie przestrzennym, a mentalność wiejskiej społeczności nie została zachwiana. Mieszkańcy wsi, przesiedleni z kielecczyny i lubelszczyzny pracowali „na swoim”, a źródłem ich utrzymania były przychody z własnego gospodarstwa rolnego. Dbalność o własną zagrodę i ziemię widoczna jest to do dziś. Wieś jest nie tylko urokliwa, ale też i zadbana.

³ Informacja ustana od mieszkańców wsi Marszewo.

Kościół (wpisany do rejestru zabytków) jest pieczołowicie utrzymywany przez mieszkańców wioski. Przy kościele zachowała się i jest pielęgnowana dwurzędowa aleja lipowa z byłego cmentarza przykościelnego.

Miejscowy cmentarz zawdzięcza mieszkańcom wsi swój obecny wygląd (nowe nasadzenia drzew, naprawa XIX-wiecznego wejścia głównego i ogrodzenia). Zdewastowane w latach 60. i 70. XX wieku nagrobki przedwojennych mieszkańców wioski zostały ułożone na obrzeżu nekropolii, a fakt, iż zostały wcześniej poświęcone, skutecznie udaremnia ich kradzieże.

W Marszewie pozostało kilkanaście budynków mieszkalnych, stodoł, zagród pochodzących z pierwszej połowy XIX wieku. Najciekawszym z pewnością jest zespół zabudowań dawnego majątku z pałacem. Dworek marszewski jest jednym z nielicznych przykładów posadowienia siedziby dworskiej z dala od wsi. Był to parterowy, prosty, duży wiejski dom, który zachował się do dziś w nieco zmienionej, przebudowanej strukturze zewnętrznej (Tabl. II: B). Wokół dawnej siedziby zachowały się resztki skromnego parku i kilka egzemplarzy starodrzewia od strony podjazdu do dworku.

Rzadko już spotykanym elementem krajobrazu kulturowego pomorskich wsi są drogi wyłożone brukiem. Powstałe na początku XX wieku w Marszewie brukowane drogi zachowały się na obrzeżach miejscowości. Wymagają one jednak naprawy. Szczególnie urokliwy jest dojazd do kolonii Marszewo „brukówką”, obok której rosną przydrożne wierzby. Ciekawy obraz zabudowań kolonii roztacza się z drogi wjazdowej do Marszewa z kierunku Postomina. Na tle panoramy rozległych pól wyłania się (z lekkiego obniżenia terenu) rząd domów i budynków gospodarczych o niezmienionej architekturze. Obraz miejscowości zakłóciły obiekty mieszkalne zbudowane w latach 90. XX wieku na południowym skraju wsi.

Położona na uboczu malownicza wieś Marszewo ma szansę, mimo zawirowań historycznych i zmian cywilizacyjnych, przekazać swoje dziedzictwo kulturowe następnym pokoleniom.

Bibliografia

- BIAŁECKI T. 1969. *Przesiedlenie ludności niemieckiej z Pomorza Zachodniego po II wojnie światowej*, Poznań: Wydawnictwo Poznańskie.
- BRÜGGEMANN L.W. (red.) 1784. *Ausführliche Beschreibung des gegenwärtigen Zustandes Königl. Preußischen Herzogthums Vor- und Hinterpommern*, Bd. 2, Stettin: H.G. Effenbart, Königl. Buchdrucker.
- ENGELMANN B. 1984. *Prusy kraj nieograniczonych możliwości*, Poznań: Wydawnictwo Poznańskie.

- HEJGER M. 2002. Wysiedlenie ludności niemieckiej z Ziemi Sławieńskiej po II wojnie światowej, [w:] *Sławno i Ziemia Sławieńska. Historia i Kultura*, t. I, W. Łysiak (red.), Poznań: Wydawnictwo Eco, 199–214.
- LINDMAJER J. (red.) 1994. *Dzieje Sławna*, Słupsk: Urząd Miasta Sławno.
- SPORS J. 1983. *Podziały administracyjne Pomorza Gdańskiego i Sławieńsko-Słupskiego od XII do początku XIV w.*, Słupsk: Słupskie Towarzystwo Społeczno-Kulturalne.
- STECKMANN J. 1989. Marsow, [w:] *Der Kreis Schlawe. Ein pommersches Heimatbuch*, Bd. II, M. Vollack (red.), Husum: Die Städte u. Landgemeinden von Manfred Vollack, 1007–1009.
- SZALEWSKA E. 2004. Siedziby dworskie i architektura pałaców Ziemi Postomińskiej, [w:] *Historia i kultura Ziemi Sławieńskiej*, t. III: *Gmina Postomino*, W. Rączkowski, J. Sroka (red.), Sławno: Fundacja „Dziedzictwo”, 143–163.
- SZULC H. 1988. *Morfogenetyczne typy osiedli wiejskich na Pomorzu Zachodnim*, Wrocław: Ossolineum.
- WESOŁOWSKA S. 2004. Z dziejów szkolnictwa na Ziemi Postomińskiej, [w:] *Historia i kultura Ziemi Sławieńskiej*, t. III: *Gmina Postomino*, W. Rączkowski, J. Sroka (red.), Sławno: Fundacja „Dziedzictwo”, 119–134.

Aufrechterhaltung der Kulturwerte des Dorfes Marszewo als Basis für seine Entwicklung

Zusammenfassung

Der Ort liegt 18 km nordöstlich von Schlawe und 13 km südwestlich von Stolpmünde an der Straße Pustamin–Görshagen. Dank seiner abgelegenen Lage hat sich das Angerdorf jahrhundertlang nicht verändert. Die ersten Aufzeichnungen stammen aus dem 15. Jh., als der Ort zu Rügenwalde und Cammin gehörte, verwaltet von der Kastellanei Schlawe. Ab 1523 gehörte der Ort dem Lehnsherrn von Puttkamer. Vom 15. bis 19. Jh. zählte Marsow zu den reichsten Dörfern im Kreis. Anfang des 20-sten Jh. wurden die Parzellierung und eine interne Kolonisation durchgeführt. Der Aufstieg Marsows begann wieder unter Georg von Zitzewitz, der 1928 12 neue Hofstellen anlegte. 1936 erstand Otto Helling einen Teil des Ortes, G. v. Zitzewitz überschrieb seinen Anteil der Pommerschen Land – Wirtschaftsgesellschaft. Im Dorf gab es einen Krieger- und Schützenverein.

Die Kirche stammt aus dem 14. Jh., bis 1817 Filialkirche von Pustamin, später selbständige Pfarrei. Die Schule aus dem 17. Jh. wurde 1878 abgerissen und 1881 neu gebaut. Das ziemlich gut erhaltene Herrenhaus steht auf einer Anhöhe.

Am 6. März 1945 besetzte die Sowjetarmee das Dorf. Die Aussiedlung der deutschen Bewohner dauerte bis 1957. Marsow gehörte nach 1945 erst zur Gemeinde Natzmershausen, später – bis heute – zu Pustamin.