

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

Cmentarze gminy Darłowo

KONSTANTY KONTOWSKI* (DARŁOWO)

1. Wstęp

Na pierwszej konferencji poświęconej historii i kulturze Ziemi Sławieńskiej, która odbyła się w 2002 roku, przedstawiłem tekst dotyczący cmentarzy dawnego powiatu sławieńskiego. Zaprezentowałem w nim rozmaite formy cmentarzy, jakie występowały w okresie przedchrześcijańskim i średniowieczu, kiedy to wznoszono pierwsze kościoły i zaczęły powstawać przykościelne nekropole. Ponadto, pokazałem różne elementy ich wyposażenia, które wykształciły się w ciągu wielu stuleci (Kontowski 2002). W latach 2003 i 2004 zaprezentowałem dalsze części tego zagadnienia – cmentarze gmin Postomino (Kontowski 2004) i Malechowo (Kowalczyk-Kontowska, Kontowski 2005). Przyszła więc kolej na cmentarze gminy Darłowo.

Podstawę opracowania, obok literatury przedmiotu, stanowiły własne badania terenowe (Kowalczyk, Kontowski 2002), ewidencja cmentarzy wykonana przez firmę „Akant” w 1988 roku, a także mapy topograficzne z końca XIX i pierwszej połowy XX wieku.

2. Cmentarze gminy Darłowo

Na terenie gminy Darłowo w ciągu wieków wykształciły się rozmaite formy cmentarzy. Do dzisiaj spotykamy liczne rozwiązania układów przestrzennych i elementy wyposażenia. Od czasów wprowadzenia chrześcijaństwa przyjął się zwyczaj chowania zmarłych na terenie przykościelnym. Na obszarze dzisiejszej gminy zaczęły powstawać cmentarze wokół najstarszych, wzniesionych w XIV lub XV wieku, kościołów w: Ci-

* Muzeum-Zamek Książąt Pomorskich w Darłowie.

sowie, Barzowicach, Bukowie Morskim, Dobiesławiu, Domasławicach, Krupach, Słowinie i Starym Jarosławiu. Cmentarze przykościelne do dzisiaj zachowały się jako zadrzewione i porośnięte trawą place, zawierające jedynie elementy małej architektury w formie pomników poległych, kapliczek czy płyt nagrobny często wmontowanych już w kamienne ogrodzenia.

Od połowy XVIII wieku zaczęto zakładać cmentarze poza granicami osiedli ludzkich, co wiązało się głównie ze względami sanitarnymi. Na terenie gminy Darłowo istnieje osiem cmentarzy poewangelickich, wiejskich, parafialnych, zakładanych poza obszarem wsi, i jeden cmentarz wyznania mojżeszowego w Rusku, założony na początku XIX wieku. Najstarsze cmentarze wiejskie powstały w gminie Darłowo dopiero na początku XIX wieku (w Bukowie Morskim), następnie w drugiej połowie XIX wieku (w: Domasławicach, Dobiesławiu, Jeżycach, Kowalewiczach, Krupach) oraz na początku XX wieku (w Słowinie, Krupach, Starym Jarosławiu). Cmentarze te były czynne jeszcze w 1945 roku. W latach następnych, pozbawione zainteresowania miejscowych władz i opieki wyznawców, uległy niemal całkowitemu zniszczeniu.

Z relacji Włodzimierza Balcerzaka, kierownika Referatu Rolnego w Urzędzie Miasta i Gminy w Darłowie i wieloletniego pracownika służb rolnych w Darłowie, wynika sposób, w jaki miejscowe władze przeprowadzały akcje niszczenia cmentarzy:

„[...] na początku lat 60. XX wieku zlecano gminnym Kółkom Rolniczym likwidację niemieckich cmentarzy. Ciągnikami łamali żeliwne krzyże, a z resztek pomników, co ucziwsi, ułożyli kamienny płot. Sprzętem ciężkim wyrównywali teren, przykrywając ziemią zniszczone pomniki”.

Dzięki „tym ucziwszym” część dawnego wyposażenia zachowała się np. na cmentarzu w Cisowie, gdzie płyty nagrobne włożono w kamienne ogrodzenie, i w Dobiesławiu, gdzie teren cmentarza wygradzono metalowymi żeliwnymi kojcami. Podczas ostatnio wykonywanych prac porządkowych na cmentarzach w Cisowie i Domasławicach spod grubej warstwy ziemi wydobyto m.in. płyty z pomnika poległych, a także słupki wygradzające groby, dekorowane plastycznym motywem zoomorficznym.

3. Elementy wyposażenia cmentarzy

Wszystkie dawne cmentarze ewangelickie są wykorzystywane na pochówki współczesne. Z tego powodu nie zachowało się na nich wiele elementów pierwotnego wyposażenia. Wśród najczęściej spotykanych są fragmenty ogrodzeń:

- kamienne mury otaczające cmentarze przy średniowiecznych kościołach w: Cisowie, Starym Jarosławiu, Dobiesławiu, Bukowie Morskim, Barzowicach;
- ceglane słupki bramne na cmentarzach w: Krupach, Starym Jarosławiu, Cisowie, Barzowicach;
- neogotyckie, eklektyczne i secesyjne kojce w: Cisowie, Dobiesławiu i Starym Jarosławiu.

Poza wymienionymi spotyka się także najbardziej rozpowszechnione nagrobki masowo produkowane ze sztucznego kamienia i z drobno ziarnistego lastriko w latach 20. i 30. XX wieku. Bardzo popularnym był plastyczny motyw ściętego pnia drzewa z metalową lub szklaną tablicą inskrypcyjną. Popularnością cieszyły się także stele zdobione motywami róży lub liścia palmy oraz stele z wnęką. W latach 30. pojawiły się też odlewane z lastriko krzyże o krótkich ramionach, stawiane na masywnych cokołach. Są one eksponowane w lapidariach. Natomiast w kaplicy zamkowej Muzeum w Darłowie prezentowane są trzy najstarsze, znane nam, XVIII-wieczne, drewniane nagrobki z cmentarza w Cisowie. Są to dębowe oramienia grobów opatrzone snycerką o motywach geometrycznych i roślinnych (koła, gwiazdy, liście, kwiaty), a także inskrypcją z datacją (Kontowski 2002: 143–144).

Na cmentarzach gminy z powojennego wyposażenia grobów (z lat 50. XX wieku) licznie zachowały się metalowe krzyże z półkoliście zamkniętym daszkiem nad pasyjką. Występują one na większości cmentarzy wiejskich.

Ważnym elementem wyposażenia cmentarzy przykościelnych i wiejskich dawniej i obecnie jest drewniany, wysoki, symboliczny krzyż ustawiony pośrodku na wszystkich cmentarzach gminy.

4. Pomniki poświęcone poległym

Po zakończeniu I wojny światowej „każda gmina niemiecka z uwagi na konieczność wypełnienia swego obowiązku szacunku dla zmarłych swoich członków powinna zatroszczyć się o pomnik dla swoich poległych” – tak pisał anonimowy autor w 1921 roku w przewodniku dotyczącym wykonywania tablic pamiątkowych (Anonim 1921: 12). Projektowali je i wykonywali najczęściej miejscowi artyści, rzemieślnicy lub zakłady kamieniarskie, toteż zaskakują one wielką różnorodnością form artystycznych i motywów zdobniczych.

Pomniki stawiano w najważniejszych miejscach wsi. Najczęściej były to place przykościelne, ale także zdarzało się, że wznoszono je na wynie-

sieniach terenowych lub rozwidleniu dróg we wsi. Na terenie gminy Darłowo pomniki ku czci poległych wzniesione zostały na każdym dawnym cmentarzu przykościelnym.

Z założenia upamiętniały one poległych mieszkańców jednej miejscowości lub kilku wsi należących do tej samej gminy parafialnej. Twórcami tych symbolicznych grobów byli najczęściej miejscowi artyści, rzemieślnicy lub zakłady kamieniarskie. Zaskakują one wielką różnorodnością form artystycznych i motywów zdobniczych. Najliczniejszą grupę stanowią pomnikowe postumenty – sześciennie, prostopadłościennie i ostrosłupowe bloki posadowione na wielostopniowych cokołach. Na ścianach bocznych zwykle znajduje się imienny wykaz poległych z datą śmierci (Barzowice, Domasławice, Kowalewice). Formę pięciobocznego ostrosłupa znajdujemy natomiast w pomniku w Cisowie.

W Słowniu i Bukowie Morskim zachowały się poważnie uszkodzone pomniki figuralne z przedstawieniem postaci klęczącego żołnierza z pochyloną głową, trzymającego w dłoniach hełm i wieniec. Przedstawiony jest w geście składania milczącego hołdu poległym kolegom żołnierzom. Autorami figur byli dwaj rzeźbiarze: Helfried Küsthardt z Hildesheim (figury w Bukowie Morskim) i Wilhelm Gross ze Sławna (figury w Słowniu). Motyw postaci klęczącego żołnierza był szeroko rozpowszechniony wśród lokalnej społeczności wiejskiej Pomorza. Powielano go kilkakrotnie, np. w Bieniezkach koło Nowogardu.

Po II wojnie światowej pomniki w Jeżycach, Krupach, Słowniu i Starym Jarosławiu(?) uległy przekształceniu – ich postumenty adoptowano na kapliczki pod figury Matki Boskiej i Chrystusa. Pomnik-tablicę poległych na cmentarzu w Rusku zniszczono w czasie „Nocy kryształowej” w 1938 roku. Nie zachowała się informacja o jej plastycznym wizerunku.

W latach 90. XX wieku na cmentarzach zaczęły pojawiać się nowe symboliczne pomniki – „Unseren Toten”. Stawiane są przez potomków dawnych mieszkańców. Mają one upamiętniać wszystkich zmarłych tutaj do 1945 roku parafian (Bukowo Morskie, Dobiesław, Jezyce).

5. Lapidaria

W latach 90. XX wieku na terenie gminy Darłowo zaczęły powstawać lapidaria jako forma upamiętniania dawnych miejsc grzebalnych i prezentacja zachowanej sztuki nagrobnej. Najpierw lapidarium powstało w Bukowie Morskim obok kościoła, gdzie pośród płyt nagrobkowych ustawiono istniejące fragmenty figury klęczącego żołnierza z pomnika poległych. Teren lapidarium wydzielono żywopłotem.

Następne lapidarium powstało na uporządkowanym cmentarzu w Domasławicach. Urządzono je wewnątrz cmentarza z olbrzymich kamiennych głazów pochodzących z fundamentów nieistniejącego gotyckiego kościoła (świątynia została rozebrana na początku lat 80. XX wieku). W miejsce pomnika poległych wmurowano w kamienno-betonowy cokół trzy odnalezione płyty pomnikowe.

Lapidarium istnieje także na cmentarzu w Cisowie. Powstało poprzez wygrodenie z zachowanych neogotyckich i eklektycznych kojców z niemieckich nagrobków rodzinnych niewielkiej przestrzeni na skraju cmentarza. Podobne przeznaczenie znalazły kojce z cmentarza w Dobiesławiu. Wygrodeno nimi płot biegnący wzdłuż drogi wiejskiej na przykościelnym terenie dawnego cmentarza.

Władze gminy Darłowo planują (być może jeszcze w 2007 roku) powstanie lapidarium na placu przykościelnym w Słowniu i na cmentarzu wiejskim w Bukowie Morskim, a także rozbudowę o zachowane elementy wyposażenia cmentarza lapidarium w Domasławicach.

6. Zakończenie

Na wielu cmentarzach gminy już prawie nie ma miejsc na nowe groby, a mieszkańcy chcą mieć miejsca wiecznego spoczynku swoich krewnych blisko wsi. Dlatego władze gminy zdecydowały o reaktywowaniu nieczynnych od wielu lat cmentarzy poewangelickich w Cisowie i Domasławicach. Projekt zagospodarowania przygotował Zakład Urządzania i Renowacji Terenów w Koszalinie. Uzyskał on aprobatę władz miejscowych i konserwatora zabytków. Prace rozpoczęto w 2002 roku. Obecnie cmentarze te są już wyczyszczone z podrostów, wygrodenione, posiadają wewnętrzne aleje wyłożone polbrukiem i tereny przygotowane pod nowe pochówki. Podobne problemy braku miejsc wystąpiły na cmentarzach w Krupach, Starym Jarosławiu i Dobiesławiu. W pobliżu istniejących cmentarzy wytyczono nowe tereny i przygotowano pod nowe groby.

7. Katalog cmentarzy

Barzowice (*Barzwitz*)

Cmentarz przykościelny – założony przypuszczalnie w czasach budowy kościoła. Na granicy cmentarza, wygrodenionej szpalerem dębów szypułkowych i lip drobnolistnych, zachował się niski kamienny mur oraz ceglane słupki bramne po jego południowej i północnej stronie. Wewnątrz

cmentarza na osi bramki północnej ustawiony jest pomnik ku czci poległych w I wojnie światowej (Tabl. I: A). Pomnik wzniesiony został w latach 20. XX wieku ze sztucznego kamienia. Jego forma przypomina niewysoką czworokątną tumbę przykrytą piramidalnym wiekiem. Zdobiony jest plastycznym przedstawieniem Krzyża Żelaznego i liści dębu. Występują także inskrypcje: datacja 1914–1918, nazwy wsi: BARZOWICE, KARSINO, DROZDOWO, DZIERŻĘCIN i SULIMICE, fragment 15.13 z Ewangelii według św. Jana: NIEMAND HAT GROSSERE LIEBE DEIN DIE DAS ERSE LEBEN LAESET FUER SEINE FREUNDE [Nikt nie ma większej miłości od tej, gdy ktoś życie swoje oddaje za przyjaciół swoich] oraz lista poległych.

Po południowej stronie kościoła na wysokim cokole ustawiona jest naturalnej wielkości współczesna rzeźba „Dobry Pasterz”, dłuta miejscowego, ludowego artysty, a na osi wieży kościoła znajduje się kamienna grota z figurą Matki Boskiej. Brak nagrobków.

Cmentarz parafialny – powierzchnia 1,12 ha; założony w drugiej połowie XIX wieku jako cmentarz ewangelicki. Usytuowano go na niewielkim wyniesieniu w południowej części wsi, przy drodze gruntowej oraz między zabudowaniami wiejskimi a polami uprawnymi i łąką. Wytoczony w formie trapezu o bokach dłuższych na osi północ–południe. Wzdłuż zachodniej i północnej granicy cmentarza zachowany jest szpaler jesionu wyniosłego, a od zachodu fragment muru z kamienia polnego.

Wewnątrz cmentarza, w jego północno-wschodnim skraju, istniała czworoboczna w rzucie kaplica przedpogrzebowa z pierwszej połowy XX wieku. W 1987 roku została rozebrana do fundamentów.

W tej części cmentarza oraz w części południowej (niepielęgnowanej) zachowały się studnia i liczne fragmenty nagrobków przerośnięte bluszczem i samosiewkami. W większości są to cementowe obmurowania mogił, kamienne cokoły żeliwnych krzyży oraz odlewane ze sztucznego kamienia płyty (np. stela z motywem krzyża na gałązce palmy) (Ryc. 1). Znaczna część dawnego cmentarza po stronie północnej została splantowana i przygotowana pod współczesne pochówki. Najstarsze z nich to lastrikowe płyty z lat 50. i 60. XX wieku oraz metalowe krzyże z promieniami wychodzącymi z przecięcia ramion.

Na cmentarzu znajduje się także wysoki drewniany krzyż, a przed nim lastrikowa płyta nagrobna ks. Józefa Mastaja, proboszcza tutejszej parafii, zmarłego w 1965 roku.

Obecnie cmentarz wygrodzony jest metalową siatką w ekranach, z wejściem umieszczonym w jego północno-zachodnim narożniku.

Ryc. 1. Barzowice. Płyta nagrobna na cmentarzu wiejskim z motywem krzyża na gałązce palmy. Fot. K. Kontowski, 2006 r.

Bukowo Morskie (*See Buckow*)

Cmentarz przykościelny – powierzchnia 0,5 ha; założony wokół kościoła wkrótce po jego wybudowaniu w pierwszej połowie XIV wieku, pierwotnie niewielki. W ciągu XVII wieku został rozszerzony. Obecne jego granice zostały ukształtowane zapewne na przełomie XVIII i XIX wieku. Z tego też czasu pochodzi kamienny fundament dawnego ogrodzenia i zachowane szpalery lip oraz grabów. Wnętrze, na osi wschód–zachód, przecięte jest aleją białego kasztanowca.

W północnej części cmentarza znajduje się lapidarium złożone z niewielkiej liczby zachowanych jeszcze nagrobków. Jest tam też figura żół-

nierza z pomnika poległych w czasie I wojny światowej. Wśród starych nagrobków istnieją odlewane, cementowo-wapienne płyty, zdobione motywami róży, gałązek palmowych, nagrobki w formie ściętego pnia dębu (Caroline Barske z Boryszewa zmarłej w 1931 roku, Berthe i Richarda Gerth z Dąbkowic zmarłych w 1939 roku, Hermana Weietke z Boryszewa zmarłego w 1934 roku).

Pomnik poległych wykonany został na początku lat 20. XX wieku, sygnowany przez firmę kamieniarską Helfrieda Küsthardta z Hildesheim. Jest to monument figuralny ze sztucznego kamienia z wyobrażeniem postaci klęczącego żołnierza, ustawionej na wysokim, graniastym cokole. Obecnie zachowały się tylko fragmenty torsu i nóg żołnierza. Na bocznych ścianach cokołu wyryto ponad 50 nazwisk poległych z miejscowości: Bukowo Morskie, Dąbki, Bobolin i Boryszewo.

W środkowej części cmentarza znajduje się figura Matki Boskiej. Jest ustawiona na wysokim dwustopniowym słupie zaopatrzonym w wyodrębnioną bazę i głowicę. W otoczeniu pomnika złożony jest niewielki kociopek z granitowych głazów.

W południowej części cmentarza, na wysokości lapidarium, znajduje się pomnik poświęcony „Bohaterom Wału Pomorskiego”. Został wzniesiony przez mieszkańców wsi Bukowo Morskie w latach 50. ubiegłego stulecia. Do budowy pomnika wykorzystano istniejące elementy z dawnych ewangelickich pomników. Jego forma architektoniczna zdobiona jest dwiema płytami wypełnionymi malowanym godłem Polski i rytym krzyżem walecznych oraz napisem: „Bohaterom Wału Pomorskiego cześć i chwała”. Całość pomnika osadzona jest na czterostopniowym cokole. W zwieńczeniu znajduje się krzyż łaciński.

Kolejnym pomnikiem wzniesionym „ku czci” jest wolnostojąca marmurowa tablica upamiętniająca wszystkich zmarłych parafian, pochodzących ze wsi: Bukowo Morskie, Boryszewo, Gleźnowo, Dąbki, Dąbkowice i Bobolino, ufundowana w 2002 roku przez byłych niemieckich mieszkańców tych wsi.

Cmentarz parafialny – powierzchnia 1,3 ha; założony najprawdopodobniej na początku bądź w pierwszej połowie XIX wieku, naprzeciw cmentarza przykościelnego, po południowej stronie drogi wiodącej do dawnego założenia dworskiego w Bukowie. Cmentarz na planie trapezu, wygrodzony kamiennym murem i szpalerem białego kasztanowca od strony północno-zachodniej, a od strony południowo-wschodniej szpalerami grabów i głogu. Wnętrze cmentarza porośnięte jest starodrzewiem oraz licznymi samosiewkami i podrostami. W jego centralnej części zrzucone są fragmenty nagrobków i cementowe obmurowania dawnych mogił.

Część południową cmentarza wydzielają współczesne pochówki z lat 80. XX wieku, kilka metalowych krzyży z półkuliście zamkniętymi daszkami nad pasyjką (lata 50. XX wieku) oraz pochówki członków parafii polskokatolickiej i Świadców Jehowy. W tej części cmentarza także znajduje się najstarszy obecnie zachowany nagrobek Otto Schwartza, żyjącego w latach 1873–1945.

W roku 2005 z inicjatywy władz gminy Darłowo przeprowadzono prace porządkowe terenu. Cmentarz został wygrodzony siatką, aleję wyłożono polbrukiem i doprowadzono ujęcie wody. Równoległe do alei wytyczono i utwardzono drogę gospodarczą z niewielkim parkingiem. Przy alei ustawiono trzy tablice informujące o historii zakonu cystersów – fundatorów klasztoru i kościoła.

Cisowo (Zizow)

Cmentarz przykościelny – o powierzchni 2,3 ha; wytyczony został na terenie wokół kościoła, w północno-zachodniej części wsi, na znacznym wyniesieniu. Założono go na planie nieregularnego pięcioboku przypuszczalnie w drugiej połowie XIV wieku (po wybudowaniu kościoła). Od zachodu i północy cmentarz graniczy z rozległymi łąkami, od wschodu i południa z terenami zabudowań gospodarstw wiejskich. Cmentarz od wsi wydzielony został niskim murem z naturalnego kamienia i szpalerem lipy drobnolistnej. Na mur złożone zostały licznie zachowane cokoły pomników nagrobnych (Tabl. I: B). Do cmentarza prowadzą dwa wejścia w murze ograniczone ceglanyimi słupkami. Słupki nakryte są daszkami namiotowymi, zwieńczonymi metalowymi krzyżami.

Obecnie dawny teren cmentarza podzielony jest ceglano-metalowym ogrodzeniem na dwie części: wschodnią – z kościołem, pomnikiem poległych, lapidarium, zabytkową aleją lipową i drewnianym, współczesnym krzyżem, oraz zachodnią – przygotowaną pod nowe pochówki.

Pomnik wzniesiony został w latach 20. XX wieku ku czci poległych w I wojnie światowej żołnierzy pochodzących z: Cisowa, Kopania, Kopnicy, Palczewic i Zakrzewa. Zbudowano go w formie ściętego w narożach graniastosłupa o podstawie pięcioboku spoczywającego na dwustopniowym cokole. Całość pomnika wieńczy półkopiłka z krzyżem. Dekoracja ogranicza się do wypukłych motywów mieczy oplecionych wieńcem zdwojonych liści dębu w narożach słupa oraz motywu Żelaznego Krzyża z napisem VATERLAND MIT GOTT na podstawie kopuły. Na polach płyt bocznych pomnika widnieje inskrypcja LIEBE IST STARK / WIEDER TOD i nazwiska poległych żołnierzy.

Lapidarium urządzone zostało w 2002 roku na skraju cmentarza, po jego północnej stronie (Tabl. II: A). Wygrodzone jest metalowymi kojcami

z zachowanych niemieckich rodzinnych pochówków. Wewnątrz wygrozdzenia ustawiono wiele pojedynczych fragmentów dawnych nagrobków: krzyże Pauline i Hermine Last zmarłych w 1919 i 1938 roku, krzyż Erwine Schröder zmarłej w 1938 roku, płyty nagrobne Helene Domaske z Palczewic zmarłej w 1937 roku i Richarda Neumanna zmarłego w 1937 roku. Są to proste, seryjnie odlewane pomniki ze sztucznego kamienia, zdobione motywem krzyża i tulipanów po bokach czy wieńca z rozłożonymi wstęgami. W pobliżu lapidarium znajduje się grób polskiego osadnika z 1945 roku.

Jesienią 1945 roku pierwsi mieszkańcy Cisowa zbudowali we wsi, na rozwidleniu dróg, nieopodal kościoła, murowaną z cegły kapliczkę. Prosta bryła kapliczki w formie czworobocznego słupa z wnęką na figurę Matki Boskiej ustawiona została na masywnym postumencie. Przykryto ją czterospadowym daszkiem zwieńczonym żeliwnym, ażurowym krzyżem dziecięcym, pochodzącym z miejscowego cmentarza. Podobną kapliczkę zwieńczoną cmentarnym krzyżem zbudowali w 1948 roku pierwsi mieszkańcy Gleźnówka.

Dobiesław (*Abtshagen*)

Cmentarz przykościelny – założony wokół kościoła, przypuszczalnie krótko po jego wzniesieniu (około połowy XV wieku) na planie nieregularnym, zbliżonym do owalu. Obecnie otoczony starodrzewiem. Od strony drogi wiejskiej wygrodzony płotem wykonanym z metalowych, neogotyckich i eklektycznych kopców dawnych mogił (Tabl. II: B). Po przeciwnej stronie teren cmentarza wygrodzono murem z naturalnego kamienia i płyt z dawnych niemieckich nagrobków. W mur wstawiony został krzyż ze sztucznego kamienia z nagrobka Augusta Schwartza z czytelnym tekstem psalmu 37 wiersz 5 oraz kilka rustykalnych, niszowych cokołów, bogato dekorowanych motywami roślinnymi (kwiatem rozwiniętej róży, liściem palmy, gałązką dębu). Na jednej z takich płyt zachowany jest żeliwny odlew anioła ujęty w głębokiej niszy.

Za murem, po zewnętrznej stronie cmentarza znajduje się wiele porzucanych fragmentów nagrobków, między innymi secesyjny, kamienny krzyż Hermana Gertha i jego żony Wilhelmine, zmarłych w 1923 i 1930 roku, czy eklektyczna płyta ze sztucznego kamienia Auguste Rohrmann z domu Rutzen zmarłej w 1935 roku.

Cmentarz przecina aleja wiodąca od drogi wiejskiej do kościoła, ostatnio wyłożona polbrukiem i z obu stron obsadzona tują.

Przed kościołem, po stronie północno-zachodniej, przy alei, w latach 20. XX wieku ustawiony został pomnik ku czci poległych w I wojnie świa-

towej. Pomnik w formie zwieńczonego kulą czworobocznego obelisku ustawiono na schodkowym, dwustopniowym postumencie. Obecnie brak jest śladów jakiegokolwiek inskrypcji. W narożach postumentu współcześnie wmurowano dwie żeliwne płyty z nagrobków: Regine Dubberke zmarłej w 1871 roku i Charlotte Friederike Schmidt zmarłej w 1892 roku. W 1968 roku na cokole pomnika umieszczono napis – PAMIĄTKA MISJI ŚWIĘTYCH, a w 1995 roku tablicę w języku polskim i niemieckim, poświęconą dawnym mieszkańcom Dobiesławia.

Cmentarz parafialny, wiejski – położony jest w otoczeniu pól uprawnych, poza zabudową wsi, przy drodze gruntowej, biegnącej na wschód od kościoła. Założony został w końcu XIX wieku na planie prostokąta o powierzchni 0,5 hektara. Główne wejście umieszczono po stronie północnej. W tej części usytuowana została neogotycka kaplica, przypuszczalnie zbudowana w latach 20. XX wieku.

Kaplica jest budowlą murowaną z cegły, oszkarpowana, jednoprzestrzenna, z wydzielonym pięciobocznym prezbiterium od strony zachodniej. Nakryta dachem dwuspadowym nad częścią nawową i pięciopłaciowym nad prezbiterium (Ryc. 2).

Na osi głównej cmentarza widoczne są ślady dawnej alei obsadzonej głogiem. Obecnie jest wyłożona polbrukiem i wiedzie do ustawionego na jej zakończeniu wysokiego, drewnianego krzyża.

Ryc. 2. Dobiesław. Fragment cmentarza wiejskiego z kaplicą w głębi.
Fot. K. Kontowski, 2006 r.

Najstarszy zachowany, czytelny pochówek pochodzi z 1945 roku. Jest to grób matki i syna – Helene i Georga Rubov, zmarłych odpowiednio w 1940 i 1945 roku. Obecnie na cmentarzu pozostawiona jest jeszcze jedna oryginalna płyta, dekorowana krzyżem i liśćmi palmy po bokach. Pozostałe nagrobki zniszczono. Zachowało się jedynie kilka cokołów, które zostały zrzucone do narożnika cmentarza. Do najstarszych powojennych pochówków znajdujących się na cmentarzu należą dwie mogiły z metalowymi krzyżami, pochodzące z lat 50. XX wieku, z dekoracyjnie wywiniętym daszkiem na przecięciu ramion krzyża.

W 2004 roku założono nowe betonowe, ozdobne ogrodzenie wykonane dzięki staraniom proboszcza i rady parafialnej ze składek mieszkańców: Wiekowa, Wiekowic, Dobiesławia, Bielkowa, Gleźnowa, Gleźnówka oraz pomocy wójta gminy Darłowo. Fundatorami głównej bramy metalowej są Maria i Jan Kotas oraz rodziny Kossowskich i Wiśniewskich z Chicago. Po wschodniej stronie cmentarza wytyczono i wygradzono nowy teren pod pochówki. Cmentarz jest wyposażony w energię elektryczną, wodę i WC.

Domasławice (*Damshagen*)

Cmentarz przykościelny, obecnie komunalny – założony na planie nieregularnym (zbliżonym do owalu) bezpośrednio po wybudowaniu kościoła. Zajmuje powierzchnię 0,3 hektara. Położony jest przy szosie Darłowo–Karwice, na płaskim terenie, na wschód od wsi, w otoczeniu pól uprawnych i pobliskiego lasu. Z szosy do cmentarza prowadzi stara, potężna aleja pomnikowych lip o rozłożystych konarach. Dawne wygradzenie cmentarza stanowiło niski kamienny mur, głęboki rów ziemny, a także bukowy żywopłot.

Obecnie teren jest uporządkowany i przygotowany pod nowe pochówki. Aleję wyłożono białym gresem. Wygradzenie stanowią dwie metalowe bramki i furtka oraz metalowa siatka na słupkach. Granicę cmentarza wyznacza szpaler lipy drobnolistnej i świerków.

Wewnątrz cmentarza, w miejscu gotyckiego kościoła (świątynia została rozebrana na początku lat 80. XX wieku) zbudowano lapidarium złożone z olbrzymich kamiennych głazów, które pochodziły z fundamentów tego kościoła.

W miejscu pomnika poległych w I wojnie światowej wymurowano kamiennie-betonowy czworoboczny cokół, na którym umieszczono trzy odnalezione płyty pomnikowe. Na dwóch płytach ustawionych pionowo widnieją obok siebie 16 rytych, dobrze czytelnych nazwisk i daty śmierci poległych żołnierzy. Na płycie leżącej – plastycznie ujęty Żelazny Krzyż, poniżej napis: DEN / KÄMPFERN / DER HEIMAT / DIE GEMEINDE /

TABLICA I

A. Barzowice, pozostałości pomnika ku czci poległych w I wojnie światowej.
Fot. K. Kontowski, 2006

B. Cisowo, zachowane cokoły pomników nagrobnych w murze otaczającym cmentarz przykościelny. Fot. K. Kontowski, 2006

TABLICA II

A. Cisowo, lapidarium urządzone w 2002 roku. Fot. K. Kontowski, 2006

B. Dobiesław, płot cmentarza przykościelnego wykonany z metalowych neogotyckich i eklektycznych kojców dawnych mogił.
Fot. K. Kontowski, 2006

TABLICA III

A. Jeżyce, cmentarz przykościelny z pochówkami dzieci z lat 50. XX wieku..
Fot. K. Kontowski, 2006

B. Krupy, szpaler lip drobnolistnych wyznacza granicę cmentarza przykościelnego. Fot. K. Kontowski, 2006

TABLICA IV

A. Rusko, cmentarz żydowski założony na początku XIX wieku.
Fot. K. Kontowski, 2006

B. Rusko, fragmenty rozbitych macew z lat 70. XIX wieku.
Fot. K. Kontowski, 2006

DAMSHAGEN oraz tekst 16 rozdziału, 22 wiersza z Ewangelii według św. Jana: „teraz się smucicie, lecz znów was zobaczę, a serce wasze radować się będzie i nikt nie będzie mógł odebrać wam waszej radości”. Nieistniejący dzisiaj pomnik poległych wykonany został z szarego granitu. Posiadał formę ściętego ostrosłupa o podstawie kwadratu i zwieńczony był Żelaznym Krzyżem posadzonym na piramidalnym daszku. Całość spoczywała na dwustopniowym cokole. Boczne ściany pomnika wypełniały płyty inskrypcyjne.

Z tyłu, w narożniku cmentarza, złożone zostały nieliczne fragmenty dawnych nagrobków, pochodzących głównie z lat 30. XX wieku. Zostały one wykonane w formie odlewów z drobnoziarnistego lastriko. Wśród tych znajdują się czworoboczne słupki z dawnych kojców, zdobione na narożach plastycznymi motywami czaszek muflonów (Ryc. 3). Motyw ten nie występuje w zdobnictwie nagrobków na innych cmentarzach gminy Darłowo i Ziemi Sławieńskiej.

Ryc. 3. Domasławice. Słupek z ogrodzenia nagrobka dekorowany motywem muflona.
Fot. K. Kontowski, 2006 r.

Jeżyce (*Altenhagen*)

Cmentarz parafialny – o powierzchni 0,5 ha; położony w północnej części wsi przy szosie Darłowo–Przystawy–Dobiesław, naprzeciwko kościoła parafialnego. Usytuowany na terenie lekko wyniesionym, na planie nieregularnym, zbliżonym do trapezu, otoczony przez zabudowę wiejską.

Granice cmentarza obsadzone były klonami i lipami. Po stronie północnej podkreślał ją szpaler grabów. Wejście główne umieszczone jest po stronie wschodniej. Po południowej stronie od wejścia widoczne są fundamenty dawnej budowli (kaplicy?). Pozostały nieliczne fragmenty dawnych nagrobków. Większość usunięto, część z nich została zrzucana poza współczesne ogrodzenie po stronie zachodniej. Na cmentarzu zachowane są pojedyncze nasadzenia jesionu wyniosłego, w tym jeden okazały egzemplarz jesionu odmiany zwisłej.

We wschodniej części, po obu stronach głównej alei cmentarnej, usytuowane są współczesne pochówki. Cmentarz otoczony jest siatką na słupkach, a od strony szosy siatką w metalowym ekranach.

Cmentarz przykościelny – o powierzchni 0,3 ha; założony po 1945 roku na placu zlokalizowanym po południowej stronie kościoła, a zagospodarowany już w 1918 roku. Plac ten przeznaczony był wówczas pod budowę pomnika ku czci poległych w I wojnie światowej. Od strony szosy w kierunku pomnika wytyczono aleję i obsadzono ją głogiem.

Pierwotna forma pomnika nie jest nam znana. Zachował się jedynie wysoki prostopadłościenny cokół, wykonany z cementu i naturalnego kamienia. Na bokach cokołu, w płycinach, umieszczone były ryte nazwiska poległych mieszkańców wsi, należących do gminy parafialnej w Jeżycach. Po wojnie pomnik przystosowano na potrzeby społeczności katolickiej. Zwieńczono go figurą Matki Boskiej, a z przodu umocowano tablicę z napisem: MATKO KRÓLOWO, WSPIERAĆ CHCIEJ W NIEDOLI DZIECI SWE (Ryc. 4). W 1997 roku na bocznej ścianie cokołu pojawiła się nowa tablica z napisem w językach polskim i niemieckim: NA PAMIĄTKĘ ZMARŁYCH PARAFIANIE: JEŻYCE, JEŻYCZKI, PRYZYSTAWY, PĘCISZEWKO, PORZECZE (UNSEREN TOTEN ZUM GEDENKEN DIE EINWOHNER VON ALTENHAGEN, NEUENHAGEN, PIRBSTOW, PETERSHAGEN, PREETZ). Plac przykościelny do 1945 roku nie był miejscem grzebalnym. Pierwsze pochówki (dziecięce) pojawiły się w latach 50. XX wieku (Tabl. III: A). Nagrobki są wykonane z cementowej płyty z konchą przeznaczoną na ustawienie figurki aniołka. Do najstarszych należą także dwa metalowe krzyże zwieńczone daszkiem nad pasyjką. W 2006 roku wycięto alejkę głogową, a cmentarz wygrodzono betonowym płotem z segmentów na słupkach, z metalową bramką.

Ryc. 4. Jeżyce. Cokół pomnika poległych zwieńczony figurą Matki Boskiej. Poniżej tablica *Unseren Toten*. Fot. K. Kontowski, 2006 r.

Kowalewice (*Alt Kugelwitz*)

Cmentarz przykościelny – założony wokół kościoła, na wysokiej skarpie podmurowanej kamieniem naturalnym. Od strony północnej szerokie kamienne schody i metalowa bramka z furtą. Brak nagrobków. Dawny cmentarz stanowi obecnie plac przykościelny obsadzony szpalem starodrzewia: klonem, jesionem wyniosłym i dębem szypułkowym.

Na placu po północno-zachodniej stronie kościoła ustawiony jest granitowy pomnik poległych w I wojnie światowej. Jest to monument w formie graniastego, masywnego prostopadłościanu ustawionego na trójstopniowym postumencie zwieńczonym krzyżem maltańskim (Ryc. 5). Na ścianie frontowej widnieje półplastyczny hełm i liście wawrzynu oraz ryty napis: „1914–1918/ UNSERN BRÜDERN/ DIE IHR LEBEN/ FÜR UNS/ GELASEN HABEN”, na ścianie wschodniej – „NEU KUGELWITZ”, 21 nazwisk poległych, na ścianie północnej – „RUHET SANKT IN FERNEM

Ryc. 5. Kowalewice. Pomnik poległych w I wojnie światowej. Fot. K. Kontowski, 2006 r.

LAND/ EHER GRAB SCHMUCKT GOTTES HAND”, a na ścianie zachodniej – „ALT KUGELWITZ” i 17 nazwisk poległych. Na ścianie tylnej ryty liść palmy.

Cmentarz parafialny – o powierzchni 0,4 ha; został założony w drugiej połowie XIX wieku, na krańcu wschodniej części wsi, na planie wydłużonego prostokąta, graniczy z zagrodą wiejską. Od cmentarza do kościoła prowadziła aleja kasztanowców (Ryc. 6), dzisiaj fragmentarycznie zachowana. Granice cmentarza podkreślał szpaler mieszany klonu pospolitego i dębu szypułkowego oraz szpalery głogów (Ryc. 7). Wejście umieszczone po stronie północnej ujęte jest potężnymi dębami szypułkowymi. Obecnie dodatkowo wygrodzony metalową siatką. Układ dawnych kwater i nagrobków nieczytelny. Pozostały jedynie porozrzucane, pojedyncze fragmenty nagrobków i kilka cokołów pod metalowe krzyże.

Obecnie cmentarz zagospodarowany jest tylko w części północnej. Do najstarszych pochówków należą cementowe nagrobki z lat 50. XX wieku o architektonicznej formie, zwieńczone masywnym krzyżem, oraz metalowe krzyże z daszkiem nad pasyjką. Przy wejściu na cmentarz znajduje się studnia.

Ryc. 6. Kowalewice. Fragment zachodniej części alei kasztanowców, prowadzącej z kościoła na cmentarz. Fot. K. Kontowski, 2006 r.

Ryc. 7. Kowalewice. Współczesne pochówki na cmentarzu otoczonym szpalerem drzew i krzewów. Fot. K. Kontowski, 2006 r.

Krupy (*Grupenhagen*)

Cmentarz przykościelny – powierzchnia 0,35 ha; założony na planie nieregularnego wieloboku, przy kościele. Granice cmentarza są czytelne – wyznacza je kamienny fundament dawnego ogrodzenia oraz starodrzew (szpaler lipy drobnolistnej) (Tabl. III: B), a w części, głównie po stronie północnej i północno-wschodniej, granicę tę podkreśla rów. Wejście główne umieszczone jest po stronie południowo-zachodniej. Obecnie teren cmentarza przedzielony jest w połowie metalową siatką na podmurówce, do budowy której użyto m.in. płyt nagrobnych. Część północna jest zaniedbana. Zieleń nie jest pielęgnowana, występują liczne samosiewy i podrosty. W tej części zwalone zostały fragmenty dawnych nagrobków i cokoły pod żeliwne krzyże pochodzące z końca XIX i początku XX wieku.

Po południowej stronie kościoła, obok wejścia, zachowany jest wysoki, prosty cokół dawnego pomnika poległych podczas I wojny światowej, na którym obecnie ustawiona jest figura Matki Boskiej.

Na cmentarzu rosną lipy drobnolistne, z których pięć uznanych zostało za pomniki przyrody.

Cmentarz parafialny – cmentarz wiejski o powierzchni 0,4 ha; założony na początku XX wieku w zachodniej części wsi, przy szosie Darłowo–Sławno, na planie wydłużonego prostokąta. Z dawnego układu zachowała się aleja prowadząca od szosy do cmentarza, obsadzona grabem. Granice cmentarza podkreślone były pierwotnie szpalerami głogu, grabu i jesionu.

Ryc. 8. Krupy. Współczesne pochówki na cmentarzu parafialnym. Fot. K. Kontowski, 2006 r.

Obecnie teren cmentarza poszerzony został po stronie północno-zachodniej i wygrodzony siatką metalową (Ryc. 8). Od strony północnej i południowej znajdują się dwie bramy. Brak dawnych nagrobków. Jedy-
nym śladem jest kamienny cokół z fragmentem żeliwnego krzyża.

Najstarsze pochówki powojenne pochodzą z lat 50. XX wieku, np.: krzyż zwieńczony daszkiem nad pasyjką, nagrobki Szymona Dropa i Jana Chałupki. Wewnątrz cmentarza współczesny drewniany krzyż.

Rusko (*Russhagen*)

Cmentarz żydowski – nieczynny. Położony jest na płaskim terenie, na północno-zachodnim skraju wsi, bezpośrednio przy drodze Darłowo – Karwice. Założony został przypuszczalnie na początku XIX wieku na planie zbliżonym do kwadratu i zajmuje powierzchnię 0,12 ha (Tabl. IV: A). Pierwotnie był wygrodzony ceglany murem, spoczywającym na fundamentach murowanych z naturalnego, łamanego kamienia, z główną bramą po stronie północnej. Cmentarz od południa i zachodu graniczy z gospodarstwami rolnymi, od wschodu z drogą gruntową. W narożniku północno-wschodnim usytuowany był czworoboczny, jednoprzestrzenny dom przedpogrzebowy (obecnie zachowany w poziomie fundamentów).

Cmentarz porośnięty jest dość licznym starodrzewiem z przewagą dębów szypułkowych.

Z dawnego wyposażenia zachowało się niewiele macew, z których większość jest uszkodzona bądź przewrócona na ziemię i przerośnięta trawami (Tabl. IV: B). Pochodzą one z lat 70. XIX wieku (z lat: 1870, 1871, 1872 i 1878). Najstarsza z nich, a zachował się tylko jej fragment z datą, pochodzi z 1845 roku. Były one produkowane seryjnie z odlewane-
go sztucznego kamienia, przypuszczalnie w lokalnym zakładzie kamieniarskim. Autorzy nagrobków są nieznani. Forma i dekoracja zachowanych macew jest podobna. Wszystkie mają kształt steli zwieńczonej trójkątnym bądź półkolistym tympanonem, często zaopatrzonym w akroterion na szczycie lub w narożnikach. Pole tympanonu wypełnione jest schematycznym motywem palmety, woluty lub liścia klonu.

Największą uwagę przykuwają natomiast dwujęzyczne inskrypcje (w językach niemieckim i hebrajskim). Wykonywano je po przeciwnych stronach macew, rzadziej w układzie jednostronnym – jedna pod drugą. Niekiedy zajmują one całą powierzchnię płyty i obwiedzione są wąską bordiurą, np.: „HIER RUHET IN GOTT / J S ASCHERSOHN / GEB. 7 JUNI 1812 / GEST. 21 JULI 1878 / FRIEDE SEINER ASCHE“.

W latach 20. XX wieku na cmentarzu umieszczono tablicę upamiętniającą żołnierzy pochodzenia żydowskiego poległych w I wojnie świato-

wej. W 1938 roku cmentarz został zdewastowany, zniszczono i rozbito część wyposażenia, w tym wiele macew oraz tablicę poległych. W tym samym roku cmentarz został zamknięty. Od połowy lat 70. teren cmentarza stanowi własność prywatną. Zakupił go jeden z mieszkańców wsi z przeznaczeniem na budowę warsztatu samochodowego.

Słowino (*Schlavin*)

Cmentarz przykościelny – o kształcie nieregularnym, wrzecionowatym, zajmuje powierzchnię 0,3 hektara. Założony został przy kościele, w rozwidleniu dróg w kierunku Boleszewa i Karwic. Od strony północnej ograniczony jest rowem. Granice cmentarza wygradza dobrze zachowany szpaler lip drobnolistnych i dębów. Nagrobki i kwatery ewangelickie są zniszczone, a ich liczne fragmenty: cokoły ze śladami odcinanych żeliwnych krzyży, cementowe obmurowania nagrobków i płyty z inskrypcjami zrzucono w naroże cmentarza. Wśród tych godne odnotowania są: rustykalna płyta Gnestine Hübner geb. Walter urodzonej 25.08.1859 i zmarłej 10.10.1918 roku, dwie granitowe płyty półkoliście zwieńczone, wypełnione bogatym, rytym motywem roślinnym: Karla Meyera z Marszewa urodzonego 19.05.1857 i zmarłego 31.01.1931, Else Pinske geb. Pieper zmarłej w 1932 roku czy dwie odcinkowo zamknięte płyty Alberta Piepera zmarłego 14.04.1892 i Mathilde Boldt zmarłej w 1938 roku. Najstarsze z nich pochodzą z końca XIX wieku.

Po stronie południowo-wschodniej cmentarza ustawiony był pomnik poświęcony poległym w I wojnie światowej. Był to monument figuralny z postacią kłęczącego żołnierza ustawionego na masywnym cokole. Pomnik został wykonany w 1925 roku przez rzeźbiarza Wilhelma Grossa ze Sławna. Figurę żołnierza odlano w zakładzie kamieniarskim Rutzena (sygnatura w podstawie pomnika). Na przełomie lat 60. i 70. XX wieku z monumentu zdjęto figurę żołnierza i ustawiono kapliczkę z figurą Chrystusa. Na cokole dodano napis: PAMIĄTKA MISJI 19–26.5.1968 R. OO. KAPUCYNI. JEZU BŁOGOSŁAW NAM. W tym czasie nastąpiła też likwidacja cmentarza. W 2007 roku władze gminy Darłowo planują utworzenie lapidarium.

Cmentarz parafialny, wiejski – założony na początku XX wieku, w znacznej odległości od wsi, w kierunku północno-zachodnim, przy szosie do Darłowa. Wytoczony został na terenie płaskim, w otoczeniu pól uprawnych, na planie prostokąta o powierzchni 0,5 hektara.

Zachowały się dwie lipowe aleje przeprowadzone przez cmentarz (Ryc. 9), które wyznaczały podział na kwatery w kierunku wschód–zachód. Początek alei stanowiły dwie bramy umieszczone od strony wschodniej.

Granice cmentarza podkreśla szpaler głogów i grabów. W narożach obsadzenia świerkiem pospolitym.

Układ dawnych pochówków ewangelickich jest nieczytelny. Pozostały jedynie ślady nagrobków przerośnięte samosiewami, np. kamienna płyta Amandy Fett geb. Ratzlaff 1890–1922.

Ryc. 9. Słowino. Fragment alei lipowej na cmentarzu. Fot. K. Kontowski, 2006 r.

Obecnie na cmentarzu przeważają nagrobki lastrikowe, najwcześniejsze pochodzą z lat 60. XX wieku. Najstarszym pochówkiem jest mogiła ziemna zmarłego w 1950 roku Grzegorza Kępy, z metalowym krzyżem zwieńczonym daszkiem nad pasyjką (Ryc. 10). Cmentarz wygradzony jest metalową siatką w ekranach na kamiennych słupkach.

Ryc. 10. Sławno. Metalowy krzyż z daszkiem nad pasyjką. Fot. K. Kontowski, 2006 r.

Stary Jarosław (*Alt Jährshagen*)

Cmentarz przykościelny – o powierzchni 0,58 ha; usytuowany w południowo-wschodniej części wsi, przy szosie Darłowo–Sławno, w obrębie dawnego wrzecionowatego nawsia, obok kościoła. Cmentarz ma kształt wydłużony, nieregularny, zbliżony do trapezu, z zaokrągloną częścią północno-zachodnią, wygradzoną głębokim rowem. Pierwotne granice cmentarza wydzielone były nasadzeniami lipy drobnolistnej i nieliczne zachowanymi fragmentami dawnego muru z kamieni otoczaków. Pomiędzy lipami znajdują się cztery okazałe dęby szypułkowe. W latach 70. XX wieku teren dawnego cmentarza został podzielony kamiennym, wysokim murem, do budowy którego użyto dawnych płyt nagrobnych. Na cmentarzu brak nagrobków.

Cmentarz komunalny – założony w miejscu splantowanego cmentarza ewangelickiego pochodzącego z początku XX wieku. Znajduje się na zachód od kościoła, za zagrodą nr 28 – dawną plebanią (obecnie sklepem). Ma kształt prostokąta i obsadzony jest szpalerami tui oraz wygrodzony współcześnie siatką metalową. Historyczne wejście główne umieszczone jest po stronie północno-wschodniej, ujęte ceglanymi słupkami, z metalową, kutą bramą. Starych nagrobków brak. Jedyne ślad świadczący o przedwojennym cmentarzu to fragment metalowego kojca wmontowanego w ogrodzenie.

Najstarsze pochówki powojenne pochodzą z lat 50. XX wieku. Wśród nich znajduje się jeden greckokatolicki. Na środku cmentarza ustawiony jest drewniany krzyż. W narożach znajdują się dwie nieużytkowane studnie. Po stronie południowej cmentarza wydzielono nowy teren grzebalny i ogrodzono siatką.

Bibliografia

- ANONIM 1921. Gedenktafeln und andere Kriegerermale, *Pommersche Heimat* **10**: 12.
- KONTOWSKI K. 2002. Cmentarze sławieńskie, [w:] *Sławno i Ziemia Sławieńska – historia i kultura*, (red.) W. Łysiak. Poznań: Wydawnictwo Eco, 139–149.
- KONTOWSKI K. 2004. Postomińskie cmentarze, [w:] *Historia i kultura Ziemi Sławieńskiej*, t. III: *Gmina Postomino*, (red.) W. Rączkowski, J. Sroka. Sławno: Fundacja „Dziedzictwo”, 259–272.
- KOWALCZYK J., KONTOWSKI K. 2002. *Studium krajobrazu kulturowego gminy Darłowo, Szczecinek* [maszynopis].
- KOWALCZYK-KONTOWSKA J., KONTOWSKI K. 2005. Cmentarze gminy Malechowo, [w:] *Historia i kultura Ziemi Sławieńskiej*, t. IV: *Gmina Malechowo*, (red.) W. Rączkowski, J. Sroka. Sławno: Fundacja „Dziedzictwo”, 239–265.

Friedhöfe in der Gemeinde Darłowo

Zusammenfassung

Auf dem Gebiet der Gemeinde Darłowo haben sich im Laufe der Jahrhunderte verschiedene Formen von Friedhöfen gebildet. Bis heute sind Elemente der Ausstattungen erhalten geblieben. Seit der Zeit der Christianisierung Pommerns wurden die Friedhöfe um Kirchen herum angelegt. Beispiele aus den 14. bis 16. Jh. finden wir in *Zizow, Barzwitz, See Buckow, Abtshagen, Damshagen, Grupenhagen, Schlawin* und *Järshagen*.

Ab dem 18. Jh. legte man neue Friedhöfe aus Hygiene Gründen außerhalb der Ortschaften an. In der Gemeinde Darłowo liegen 8 evangelische Begräbnisstätten und eine jüdische in *Rußhagen*, angelegt Anfang des 19. Jh. Die ältesten Kirchhöfe aus dem 19. Jh. sind in *See Buckow*, *Damshagen*, *Abtshagen*, *Altenhagen*, *Kugelwitz*. Von Anfang des 20. Jh. sind die in *Schlawin*, *Grupenhagen* und *Alt Järshagen*. Bis 1945 wurden noch auf allen Kirchhöfen die Verstorbenen beigesetzt. Später wurden sie nicht mehr benutzt, auch nicht gepflegt, darum sind sie heute fast nicht mehr aufzufinden.

Nach dem I. Weltkrieg wurden in der Gemeinde Rügenwalde auf fast jedem Dorffriedhof Kriegerdenkmäler zu Ehren der gefallenen Soldaten errichtet. Erbauer waren meistens ansässige Künstler, Handwerker oder Steinmetze.

In den 90-er Jahren des 20. Jh. haben ehemalige Bewohner der Gemeinde symbolische Lapidarien für „Unsere Toten“ errichtet, die bis 1945 in den Pfarrgemeinden verstorben sind. Lapidarien sind eine neue Form des Gedenkens der Toten. Das erste entstand neben der Kirche in Bukowo Morskie. Die Steine wurden um die Gestalt eines knienden Soldaten herum gestapelt. In *Damshagen* sind es Feldsteine aus dem Fundament der früheren gotischen Kirche, deren Reste in den 80-er Jahren des 20. Jh. abgerissen wurden. Man hat auch 3 alte Gedenktafeln von früheren Grabstätten aufgestellt. Lapidarien finden wir auch in *Zizow* und *Abtshagen*.