

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

Z dziejów wsi Pieńkowo i Pieńkówko do roku 1945

MICHAŁ ADAM KUC (DARŁOWO)

Pieńkowo i Pieńkówko to obecnie dwie odrębne miejscowości położone w dolinie rzeki Wieprzy, w granicach administracyjnych powiatu sławieńskiego i gminy Postomino. Pierwsza z wymienionych wsi leży przy drodze prowadzącej z Darłowa do Ustki i Słupska, około 1 km na zachód od jej skrzyżowania z drogą Ustka–Sławno. Pieńkówko zaś jest typową ulicówką oddaloną o 2,5 km w kierunku południowym od Pieńkowa. Poza bliskością geograficzną i podobieństwem w nazwach obydwie miejscowości łączy przede wszystkim wspólna historia, która jest tematem niniejszego artykułu.

Niezwykle skromne przekazy źródłowe nie pozostawiają wątpliwości, iż początki dziejów Pieńkowa sięgają średniowiecza. Pierwsza bezpośrednia wzmianka o tej wsi pochodzi bowiem z roku 1308¹, kiedy wieś była własnością klasztoru cystersów z Bukowa Morskiego. Jeszcze w początkach XIV wieku Pieńkowo (lub przynajmniej część Pieńkowa) zmieniło w nieznanych okolicznościach właściciela, wchodząc w skład rycerskiego lenna rodu von Below (Tabl. I: A). Ród ten pochodził z Górnej Austrii, a jego przedstawiciele przybyli na Pomorze najprawdopodobniej już u schyłku XIII wieku. Niejaki Wulfold von Below posiadał bowiem w latach 1296–1313 dobra położone w okolicach Wołogoszczy². Wysoce prawdopodobny wydaje się fakt, iż za swoje zasługi wojenne otrzymał on również nadanie ziemskie w Ziemi Sławieńsko-Słupskiej, obejmujące wsie: Gać, Pałowo, Pieszcz, Redęcin, Postomino i Pieńkowo (Anonim 1989: 1082; Szalewska 2004: 144). W latach 1332–1333 panem wyżej wymienionych dóbr był już z całą pewnością potomek Wulfolda – Gerd von Be-

¹ Wieś określona była wówczas mianem *Pinnechowe* (Chludziński 2004: 104).

² Były to m.in. wsie Kröslin i Freest (zob. <http://vogel-soya.de/Adel/Below.htm> – na podanej stronie internetowej są wyszczególnione dwie linie rodu von Below).

low, który swoją siedzibę rodową ustanowił w Pieszczu³. Niewątpliwie w związku z pojawieniem się przynajmniej jednej linii bocznej Belowów i koniecznością podziału lenna wzniesiono w Pieńkowie nową siedzibę rycerską tego rodu. Miało to miejsce najpóźniej w początkach XV wieku, o czym świadczy list pokutny podpisany przez Henryka von Below (Jungke Hennynk Below) i datowany na rok 1409 (Anonim 1989: 1082). Belowowie nie byli jednakże jedynymi właścicielami wzmiankowanej wsi, albowiem jej połowa do lat 50. XV stulecia pozostawała w posiadaniu innego znacznego rodu rycerskiego tego regionu, a mianowicie rodu von Sanitz, przybyłego na Pomorze ze wschodnich rubieży Niemiec już w XIV wieku. Informuje o tym wyraźnie dokument datowany na rok 1452, w którym Henryk von Sanitz zapisał swoją część Pieńkowa na rzecz klasztoru kartuzów z Marienkron koło Darłowa w zamian za wypłacenie wdowie po nim uposażenia w wysokości 600 grzywien. Przekazane testamentem dobra pozostały własnością zakonu aż do reformacji, w wyniku której przypadły one rezydującym w Pieńkowie von Belowom. Niestety nie zachowały się żadne przekazy źródłowe pozwalające choćby w przybliżeniu ustalić jakiegokolwiek szczegóły sekularyzacji klasztornego majątku (Anonim 1989: 1082).

Brak przekazów źródłowych, poza nielicznymi i niewiele wyjaśniającymi wzmiankami, jest główną przeszkodą dla historyka usiłującego zrekonstruować dzieje Pieńkowa od ich początków aż po wiek XVIII. Niemożliwe jest bowiem ustalenie choćby przybliżonej daty lokacji wsi, jak również odtworzenie jej pierwotnego układu przestrzennego czy prześledzenie rozwoju demograficznego i gospodarczego. Najstarszy, w miarę szczegółowy, a zarazem w pełni wiarygodny opis Pieńkowa pochodzi dopiero z publikacji wydanej pod redakcją Ludwika Wilhelma Brüggemanna w roku 1784. Informuje on, iż Pieńkowo u schyłku XVIII stulecia było stosunkowo dużą wsią pańszczyźnianą, posiadającą dwa folwarki i zamieszkałą przez 11 chłopów, 6 chałupników, nauczyciela i kowala (Brüggemann 1784: 880–881). Porównując powyższe dane ze spisem mieszkańców Pieńkowa z 1717 roku, który także wyszczególnia 11 chłopów i 6 chałupników⁴ (Livonius 1939: 31b), można stwierdzić, iż na przestrzeni XVIII wieku nie dokonywano znaczącej rozbudowy wsi. Do Belo-

³ Było to tak zwane *Stammhaus*, czyli „gniazdo rodowe” (por. <http://vogel-soya.de/Adel/Below.htm>).

⁴ Besitzer: von Below, Christoph, und von Belows, Anton Jacob, Wwe. Bauern á 1/2 Lh.: 1. Groth, Peter, 2. Papenfoth, Christ., 3. Grote, Jacob, 4. Papenfoth, Peter, 5. Tram, Christian, 6. Kalf, Peter, 7. Barts, Jacob, 8. Papenfoth, Peter, 9. Schröder, Jochim, 10. Saß, Peter, 11. Möller, Hanß; Cossäthen: 1. Tram, Peter, 2. Leschmann, Jacob, 3. Kabbe, Christian, 4. Tram, Martin, 5. Schröder, Martin, 6. Papenfoth, Hanß.

wów rezydujących w Pieńkowie należały ponadto folwarki w Stawiskach (*Seehof*), Mszance (*Klein Waldhof*) i Budziszawiu (*Heinrichsfelde*), cegielnia w Mszanach (*Gross Waldhof*), owczarnia, 1/3 kuźnicy⁵, a także nowo powstała kolonia w Pieńkówku. Ta ostatnia liczyła zaledwie cztery półłanowe zagrody chłopskie i najprawdopodobniej została założona już w XVIII wieku w wyniku zorganizowanej parcelacji dóbr w Pieńkowie i Tyniu. Jej pierwotny układ przestrzenny został zaplanowany w sposób bardzo prosty, gdyż od samego początku swojego istnienia Pieńkówko pozostawało typową ulicówką, w której luźna zabudowa zagród występowała po obu stronach wiejskiej drogi. W ciągu ponad 200 lat swojej historii układ wsi nie uległ zmianie i w nieznacznie powiększonym kształcie przetrwał aż do dziś (por.: Brüggemann 1784: 880; Betlejewska [b.d.]: 3).

Majątek rodziny von Below w Pieńkowie wraz ze wszystkimi folwarkami i kolonią w Pieńkówku w 1784 roku liczył 36 gospodarstw domowych⁶. Kompleks ten nie należał do największych, choć w porównaniu do sąsiednich wsi i majątków szlacheckich uznawano go za dość spory⁷. Niejednokrotnie też był łączony z sąsiednim majątkiem w Postominie – w rękach jednego przedstawiciela rodziny von Below.

Według opisu L.W. Brüggemanna (1784), pola pieńkowskie były urodzajne i żyzne, pastwiska i łąki zaś dobrze utrzymane. W skład wyżej wymienionych dóbr wchodziły ponadto dębowe, bukowe i świerkowe lasy będące dla właścicieli znakomitym terenem łowieckim. Rybacy z majątku w Pieńkowie posiadali też prawo do połowu ryb w rzece Wieprzy i, wraz z poddanymi Belowów z Postomina, jezioru położonym w bezpośrednim sąsiedztwie folwarku w Stawiskach (Brüggemann 1784: 881). W latach 1772 i 1775 Belowowie z Pieńkowa uzyskali z kasy króla Fryderyka II Wielkiego pożyczkę w wysokości 6200 talarów, przeznaczoną na ulepszenie i unowocześnienie gospodarki. Szacowano, że w wyniku tej inwestycji powinny wzrosnąć roczne dochody uzyskiwane przez właścicieli majątku. Nie wiadomo jednak, w jaki sposób uzyskane od państwa pieniądze zostały wykorzystane i na ile opłacalne okazały się wprowadzone innowacje. Zadłużenie miało być spłacane do kasy królewskiej w rocznych ratach o minimalnej wysokości 124 talarów (Brüggemann 1784: 881).

⁵ Kuźnica znajdowała się nad Wieprzą w miejscu zwanym Tłuki, a prawo do niej (po 1/3) mieli właściciele majątków z Pieszca, Pieńkowa i Postomina (por.: Szalewska 2004: 149).

⁶ 36 Feuerstellen – 36 kominów lub dymów traktowanych tutaj jako gospodarstwa domowe (Brüggemann 1784: 880).

⁷ Dla przykładu: Pieszca miał 53 gospodarstwa domowe, Staniewice – 53, Barzowice – 44, Postomino – 39, Stare Sławsko – 38, Królewo – 30, Łącko – 29, Chudaczewo – 27, Stary Kraków – 26, Korlino – 21, Wilkowice – 19, Złakowo – 17, Mazów – 15, Kanin – 14 (por.: Szalewska 2004: 147–148, przyp. 10).

Przynajmniej od schyłku XVIII wieku Pieńkowo posiadało również własną szkołę, o czym świadczy obecność osoby nauczyciela wśród innych mieszkańców wsi wymienionych w opisie zamieszczonym u Brüggemanna (1784: 880). Niewątpliwie była to typowa jednoklasowa szkoła elementarna o charakterze patronackim, której program nie wykraczał poza obowiązkowe nauczanie katechizmu, modlitw i pieśni religijnych oraz sporadycznej nauki czytania i pisania. Podlegała ona bezpośrednio prepozytowi synodu słupskiego, sprawującemu funkcję inspektora szkolnego, oraz ewangelickiemu konsystorzowi na Pomorzu. Podobnie jak w innych tego typu ośrodkach, funkcję nauczyciela pełnił mieszkający przy plebani kościelny, ewentualnie rzemieślnik, były żołnierz bądź muzykant (Wesołowska 2004: 122–123). Przez długi czas szkoła nie miała własnego budynku, zajęcia prowadzono w różnych domach we wsi i dopiero w XIX wieku jej siedzibą stała się plebania kościoła filialnego w Pieńkowie (Wesołowska 2004: 129). Po reorganizacji systemu szkolnictwa w Prusach, przeprowadzonej na kilku etapach w latach 1808–1872, odebrano nadzór pedagogiczny duchowieństwu, przekazując go władzom administracyjnym państwa. W wyniku tych reform przekształcono również szkołę w Pieńkowie w oddział dwuklasowy, prowadzony przez odpowiednio wykształconych nauczycieli (Anonim 1989: 1082).

Pod względem przynależności kościelnej już od czasów wojny trzydziestoletniej Pieńkowo podlegało ewangelickiej parafii w Postominie, która do roku 1814 wchodziła w skład synodu słupskiego, a następnie darłowskiego (Wesołowska 2004: 128–129). Co najmniej od 1790 roku działała we wsi młodsza wspólnota parafialna, tzw. *Tochtergemeinde*, mająca własnego kapłana, kościelnego i prowadząca odrębne księgi parafialne⁸. Jej siedzibą był budynek kościelny, którego najstarsza część, a mianowicie zbudowana z polnego kamienia wieża, pochodziła jeszcze z czasów średniowiecza. Główna nawa została dobudowana zapewne w XVII stuleciu, natomiast ołtarz i wyposażenie wnętrza pochodziło z XVIII wieku⁹. Plebanię przy kościele filialnym w Pieńkowie wzniesiono natomiast w roku 1815 (Wesołowska 2004: 131).

Z dziejami Pienkowa wiąże się ciekawa historia narodzin i działalności sekty Belowian, będącej w pierwszej połowie XIX wieku dość dużą grupą wyznaniową na ziemiach Sławieńskiej i Słupskiej. Za jej założycieli uważa się trzech braci z rodu von Below – Karola, Gustawa i Henryka,

⁸ Por.: <http://www.schlawe.de/gemeinden/pennekow/index.htm> i <http://www.schlawe.de/familienforschung/kirchspiel/kikreisrue.htm#pustamin>

⁹ Jeszcze przed II wojną światową w kościele znajdowały się dwa zabytkowe dzwony z 1513 i 1623 roku (Anonim 1989: 1082).

właściciela majątku w Pieńkowie. U źródeł powstania nowego ruchu religijnego leżały doświadczenia Gustawa von Below, które wyniósł z okresu swojej służby oficerskiej w Berlinie. Związał się tam bowiem z kołem młodych romantyków założonym przez poetów Klemensa Brentano i Achima von Arnim, którzy propagowali wizję nowej szlachty, wywodzącej się ze wszystkich warstw społecznych wedle zasług, a nie urodzenia. W wielu sprawach bracia von Below nie mogli zgodzić się również z oficjalną doktryną Kościoła ewangelickiego, a także z wszechobecnie wówczas promowanym racjonalizmem i naturalizmem w filozofii. Podstawą wiary stały się dla nich słowa:

[...] szukaj Jezusa i jego Światła, wszystko inne jest ci zbędne¹⁰.

Definitywne zerwanie z oficjalnym Kościołem nastąpiło w roku 1820 w wyniku sprzeczki, która miała miejsce po nabożeństwie w pieńkowskiej świątyni między Henrykiem von Below a miejscowym pastorem. Bracia von Below wraz ze swoim najbliższym współpracownikiem Karolem Wolffem, ubogim stolarzem z Duninowa, zaczęli więc organizować spotkania z mieszkańcami wsi, w trakcie których przekonywali, że zdecydowana większość duchowieństwa zatraciła prawdziwą wiarę, stając się zwykłymi urzędnikami organizacji religijnej. Wraz ze swoimi zwolennikami odprawiali nabożeństwa w prywatnych domach, studiowali Biblię i religijne książki, chrzcili swoje dzieci, a nawet sami udzielali sobie ślubów. Hazard, spożywanie alkoholu, palenie tytoniu, spektakle teatralne, tańce, a nawet dziecięce zabawy lalkami traktowali jako grzech ciężki¹¹.

W początkach swego istnienia sekta objęła swym wpływem miejscowości związane z jej założycielami i najbliższymi członkami, czyli Gać, Redecin, Duninowo i Pieńkowo. Z biegiem czasu jej wpływy sięgnęły wsi: Wierszyno, Gardny Wielkiej, Kołczygłów, a nawet Miastka i Gryfina. W Pieńkowie Henryk von Below utworzył autonomiczną parafię staroluterańską, a później całkowicie odrębną wspólnotę liczącą w latach 30. XIX wieku około 1400 wiernych. Sukcesy nowego zgromadzenia wywołały zaniepokojenie władz, które różnymi metodami administracyjnymi usiłowały ograniczyć jego wpływ na miejscową ludność. Nakładano więc na Belowian grzywny, a tym którzy nie byli w stanie ich zapłacić, konfiskowano nieruchomości. Braci von Below zaś usiłowano nawet poddać przymusowym badaniom psychiatrycznym. W roku 1822 wysłano do Słupska i Pieńkowa specjalną komisję rządową, która przez osiem tygodni badała

¹⁰ Por.: <http://www.powiatyslupsk.info/bracia%20below.htm>

¹¹ Por.: <http://www.powiatyslupsk.info/belowianie.htm> – autor strony powołuje się na książkę dra Wangemanna, wydaną w Berlinie w roku 1861.

nowe zjawisko religijne, jednakże nie dopatrzyła się żadnych uchybień formalnych i odrzuciła wszystkie oskarżenia o kryptokatolicki charakter ruchu. Jednak prześladowania ze strony lokalnych władz nie ustały i po śmierci braci von Below oraz Karola Wolffa doprowadziły w latach 60. XIX stulecia do rozbitcia sekty. Dotychczasowi Belowianie powrócili więc na łono państwowego Kościoła ewangelickiego bądź zasilili szeregi innych odłamów protestanckich, takich jak baptyzm czy metodyzm, a niektórzy wyemigrowali do Ameryki (por. przyp. 11).

Powstanie i działalność sekty Belowian miały miejsce już po niezwykle istotnym wydarzeniu dla mieszkańców wsi, jakim było uwłaszczenie przeprowadzone w Pieńkowie i Postominie w roku 1813. Zmieniło ono zasadniczo stosunki między właścicielami dóbr a ich chłopami, znosząc dotychczasową formę gospodarowania majątkiem ziemskim, opartą na darmowej pracy poddanych. Uwłaszczenie było również początkiem nowego etapu w dziejach Pieńkowa, charakteryzującego się intensywnym rozwojem demograficznym wsi na przestrzeni pierwszej połowy XIX stulecia. W tym okresie ludność Pieńkowa wzrosła ponad dwukrotnie – z liczby 336 mieszkańców w roku 1818 do 854 mieszkańców w roku 1864 (por. tab. 1). Wraz ze wzrostem liczby ludności nastąpiła szybka rozbudowa wsi, głównie w kierunku zachodnim. W jej wyniku układ przestrzenny Pieńkowa uległ silnym przekształceniom, bezpowrotnie tracąc swą pierwotną formę. Zapewne w tym samym okresie o kilka zagród zostało rozbudowane również Pieńkówko. Natomiast budynki dworskie w Pieńkowie kilkakrotnie uległy spaleniom na przestrzeni XIX stulecia, co mogło być przyczyną przeprowadzki właścicieli majątku z ich dotychczasowej siedziby we wsi do dworu w folwarku Stawiska (Anonim 1989: 1082; Szalewska 2004: 157).

Tabela 1. Zmiany liczby mieszkańców Pieńkowa w XIX i w początkach XX wieku (na podstawie: Anonim 1989: 1082)

Rok	Liczba mieszkańców
1818	336
1864	854
1867	834
1871	825
1885	724
1895	777
1905	774
1925	848
1933	737
1939	701

W drugiej połowie XIX wieku rozwój Pieńkowa został zahamowany, o czym świadczy stopniowy spadek liczby ludności z 854 mieszkańców w roku 1864 do 774 mieszkańców w roku 1905. Było to spowodowane niewątpliwie pogarszającą się sytuacją ekonomiczną wsi i majątku, która pobudziła niebezpieczne zjawisko migracji zarobkowej do zachodnich regionów Niemiec. Ponieważ problem dotyczył całego Pomorza, władze państwowe usiłowały w okresie międzywojennym powstrzymać proces odpływu ludności poprzez parcelację ziemi i kolonizację wewnętrzną, mającą wzmocnić żywioł niemiecki nad granicami z Polską (Szalewska 2004: 152). Najprawdopodobniej w wyniku tej akcji Pieńkowo do roku 1925 powiększyło się o 38 gospodarstw domowych i 74 mieszkańców w stosunku do stanu z roku 1905. Odniosło to jednak tylko częściowy i niezbyt trwały skutek, albowiem już w latach 30. sytuacja wróciła do stanu wyjściowego sprzed akcji parcelacyjnej. Do wybuchu II wojny światowej liczba gospodarstw domowych w Pieńkowie zmniejszyła się o 33, a liczba ludności spadła do 701 mieszkańców¹².

Przed II wojną światową właścicielką majątku w Pieńkowie była Sybilla Schach von Wittenau z domu von Below (Tabl. II: A). Rezydowała w otoczonym reprezentacyjnym parkiem (Tabl. II: B) pałacu w Stawiskach, zbudowanym w latach 1905–1906 pod kierunkiem słupskiego architekta Eduarda Kocha (Sobisz, Celka 2004: 167–168, Tabl. II: B; Szalewska 2004: 159). Jej dobra rodowe miały 818 ha powierzchni, z czego 529 ha zajmowały pola uprawne, 49 ha łąki, a 220 ha lasy. W samym Pieńkowie istniało wówczas sześć dużych gospodarstw chłopskich o wielkości ponad 20 ha, 30 średnich o wielkości pomiędzy 10 a 20 ha oraz 43 gospodarstwa małe o wielkości poniżej 10 hektarów. Gospodarka w majątku oraz we wsi miała charakter typowo ekstensywny i dominowały w niej tradycyjne kierunki produkcji rolnej, a mianowicie uprawa zboża, hodowla bydła, owiec i trzody chlewnej. Główny dochód gospodarstw chłopskich pochodził z hodowli krów i sprzedaży mleka do mleczarni w Masłowicach. Znaczna część mieszkańców wsi utrzymywała się z rzemiosła, handlu¹³ oraz pracy w cegielni należącej do właścicielki majątku w Pieńkowie. Ponadto, we wsi znajdowały się (wspomniana wyżej) dwuklasowa szkoła z boiskiem i siedziba urzędu stanu cywilnego¹⁴.

¹² W roku 1925 było w Pieńkowie 197 gospodarstw domowych, w roku 1939 zaś liczba ta spadła do 164 (Anonim 1989: 1082).

¹³ W Pieńkowie znajdowały się: dwa młyny, kuźnia, zakład ciesielski, murarski, kołodziejski, stolarski, szewski oraz oberża ze sklepem, piekarnia, sklep rzeźnika, sklep rowerowy i wiele innych (Anonim 1989: 1081–1082).

¹⁴ Por.: Anonim 1989: 1080–1082; Betlejewska 1990: 3; <http://www.schlawe.de/gemeinden/index.htm>

Zakończenie II wojny światowej i wkroczenie Armii Czerwonej do Pieńkowa dnia 8 marca 1945 roku stanowi koniec pewnej epoki w dziejach wsi, jak i całego regionu (Tabl. I: C, I: B). Na mocy porozumień zawartych w Jałcie i Poczdamie pomiędzy przywódcami trzech mocarstw sprzymierzonych większość niemieckiego do tej pory Pomorza przypadła Polsce. Wraz ze zmianą przynależności państwowej przyszedł również gruntowne przekształcenia demograficzne i własnościowe. Ludność niemieckojęzyczną tego regionu wysiedlono ostatecznie do zachodnich Niemiec, zastępując ją polską ludnością napływową, a wszelką prywatną własność ziemską zlikwidowano, wprowadzając na jej miejsce Państwowe Gospodarstwa Rolne. Powojenne dzieje Pieńkowa czekają wciąż na osobne, gruntowne opracowanie.

Bibliografia

- ANONIM 1989. Pennekow, [w:] *Der Kreis Schlawe. Ein pommersches Heimatbuch*, Bd. II, (red.) M. Vollack (red.), Husum: Die Städte u. Landgemeinden von Manfred Vollack, 1080–1083.
- BETLEJEWSKA C. 1990. *Pieńkowo, dawna nazwa Pennekow – dokumentacja historyczna wsi*, Słupsk: PSOZ [maszynopis].
- BETLEJEWSKA C. [b.d.]. *Wieś Pieńkówko, gmina Postomino, woj. słupskie – dokumentacja historyczna*, Słupsk: PSOZ [maszynopis].
- BRÜGGEMANN L.W. (red.) 1784. *Ausführliche Beschreibung des gegenwärtigen Zustandes Königl. Preußischen Herzogthums Vor- und Hinterpommern*, Bd. 2, Stettin: H.G. Effenbart, Königl. Buchdrucker.
- CHLUDZIŃSKI A. 2004. Nazwy miejscowe gminy Postomino, [w:] *Historia i kultura Ziemi Sławieńskiej*, t. III: *Gmina Postomino*, W. Rączkowski, J. Sroka (red.), Sławno: Fundacja „Dziedzictwo”, 91–118.
- <http://www.studienstelleog.de/download/livonius-nach1700.pdf>
- LIVONIUS VON A. 1939. Die Bevölkerung der Kreise Stolp, Schlawe und Rummelsburg kurz nach 1700, *Ostpommersche Heimat* **1.-15.**, Fortsetzung, Folge Nr 10–25.
- SOBISZ Z., CELKA Z. 2004. Parki dworskie gminy Postomino, [w:] *Historia i kultura Ziemi Sławieńskiej*, t. III: *Gmina Postomino*, W. Rączkowski, J. Sroka (red.), Sławno: Fundacja „Dziedzictwo”, 165–175.
- 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.
- 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.

Aus der Geschichte des Dorfes Pennekow und Neu Pennekow bis 1945

Zusammenfassung

Pennekow und Neu Pennekow sind zwei geografisch nahe beieinander liegende Orte ähnlichen Namens, aber vor allem verbindet sie eine gemeinsame Geschichte. Es gibt fast keine Quellenangaben, darum wissen wir nichts genaues über das Datum der Lokation, die erste Anlage des bewohnten Gebiete, die demographische und wirtschaftliche Entwicklung bis zum 18. Jh. Die älteste Notiz stammt von 1308, als der Ort dem Zistersiense Kloster in Bukow gehört. Im 14. Jh. wechselte der Ort zum Besitz der Familie Below. Im 15. Jh. übernahmen die Sanitz'ens Pennekow für kurze Zeit. Dann überschrieb Henryk von Sanitz seinen Anteil dem Karthauser Kloster Marienkron bei Rügenwalde. Aber schon zur Zeit der Reformation in Pommern gehörte ganz Pennekow den Belows.

Nach der Abschaffung der Leibeigenschaft, 1813, gehörte Pennekow und das im 18. Jh. entstandene Neu Pennekow der Familie von Below. Der Ort hatte eine eigene Patronatsschule und eine Filialkirche. Die Abschaffung der Leibeigenschaft war der Beginn einer neuen Zeit des Ortes, vor allem in der Bebauung und demografischen Entwicklung. Die Tätigkeiten der Below' schen Sekte trugen auch dazu bei, dank ihres Gründers Henryk von Below. In der 2. Hälfte des 19. Jh. machte sich ein Stillstand der Entwicklung bemerkbar. Schuld daran war die große Migration der männlichen Bewohne nach Deutschland. Trotz staatlicher Maßnahmen in der Zeit zwischen den Kriegen ging die Einwohnerzahl zurück bis auf den Stand von 1864.

Mit Beendigung des II. Weltkrieges und dem Einmarsch der Roten Armee in Pennekow begann eine andere Zeit für den Ort und auch der ganzen Region. Aufgrund der Verständigungen in Jalta und Potsdam kam der größte Teil Pommerns zu Polen, was viele Veränderungen mit sich brachte, vor allem Eigentumsansprüche. Die deutsche Bevölkerung wurde ausgewiesen, polnische Bürger angesiedelt, privater Grundbesitz aufgeteilt, die Güter (auch das Belowsche) verstaatlicht. Die Nachkriegsgeschichte Pennekows wird der Autor gesondert bearbeiten.

TABLICA I

A. Herb rodu von Below

B. Komputerowa rekonstrukcja
herbu rodu von Below
Oprac. M. Weczorek

C. Zniszczony herb rodu von Below nad wejściem do pałacu w Pieńkowie.
Fot. L. Walkiewicz, listopad 2005

TABLICA II

A. Grób ostatnich właścicieli z rodu von Below w pałacowym parku w Stawiskach/Pieńkowie. Fot. J. Sroka, październik 2006

B. Widok z pałacu na jezioro Pieńkovo. Fot. L. Walkiewicz, listopad 2005