

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

Flora naczyniowa parków dworskich i cmentarzy gminy Darłowo

ZBIGNIEW SOBISZ* (SŁUPSK)

1. Wstęp i uwagi metodyczne

Na Pomorzu Środkowym zarejestrowanych jest 811 parków, z których 360 uznano za zabytki, a 451 jest w ewidencji konserwatorskiej Wendlandt i in. (1992). Zakładano je w obrębie dworów należących do rodów niemieckich (Duncker 1857–1884; Neuschäffer 1994). Parki powstały na przełomie XIX/XX wieku i zasługują na uwagę nie tylko ze względu na dobrze zachowaną infrastrukturę i architekturę parkową, ale również ze względu na udział interesującej dendroflory i gatunków zielnych.

Na terenie gminy Darłowo znajduje się 19 cmentarzy, w tym dziewięć obecnie czynnych, w: Barzowicach, Bukowie Morskim, Cisowie, Dobiesławiu, Jeżycach, Kowalewicach, Krupach Słównie i Starym Jarosławiu. Pozostałe to stare cmentarze poewangelickie, zakładane najczęściej wokół kościołów, a najstarsze datowane są na XIV wiek. Cmentarze przykościelne na terenie gminy są nieczynne. Wśród cmentarzy wiejskich na uwagę zasługuje cmentarz żydowski w Rusku, który w czasie „Nocy kryształowej” (8/9 listopada 1938 roku) został zdewastowany i niebawem zamknięty. Bardzo rzadko w Polsce spotyka się cmentarze choleryczne, zwane również zakaźnymi. Ze względu na niebezpieczeństwo epidemii zakładano je daleko od siedzib ludzkich. Podobnie było w przypadku cmentarza cholerycznego w Żukowie Morskim.

W pracy przedstawiam stan zachowania parków dworskich i cmentarzy gminy Darłowo, objętych ochroną zabytkową i obiektów nieujętych w rejestrach zabytków. Badania nad florą roślin naczyniowych parków

* Zakład Botaniki i Genetyki, Akademia Pomorska w Słupsku.

podworskich i cmentarzy prowadzono w latach 2004–2005. Poza szczegółowymi spisami florystycznymi mierzono obwody okazałych drzew na wysokości 130 cm od ich podstawy (pierśnica). Nazewnictwo roślin naczyniowych podano za Mirkiem i in. (2002) oraz Rutkowskim (2004). Nomenklatura odmian i form botanicznych oraz mieszańców jest zgodna z dziełem Senety i Dolatowskiego (2002).

W charakterystyce parków i cmentarzy w Rusku i Żukowie Morskim za nazwami miejscowości podano numer ewidencyjny i datę wpisu do rejestru zabytków według Wojewódzkiego Urzędu Ochrony Zabytków w Szczecinie. W charakterystyce cmentarzy za polską i niemiecką nazwą miejscowości podano datę powstania obiektu i jego powierzchnię (WUOZ w Szczecinie).

W nawiasach (pismem pochyłym) podano niemiecką nazwę miejscowości obowiązującą do 1945 roku (Kaemmerer 1988; Białecki 2002).

2. Parki podworskie

Bukowo Morskie (See *Buckow* = *Wendisch Buckow*) (A-986, 15.02.1978)

Do XVI wieku dobra Bukowa Morskiego były w posiadaniu klasztoru zakonu cystersów w Darłowie (*Rügenwalde*), a od XVI wieku były lennem rodziny von Podewils (Rees 1989). W XVII wieku majątek Bukowa Morskiego był własnością rodziny książęcej na zamku w Darłowie (Hoevel 1989). Lustracja z 1780 wykazała, że majątek był folwarkiem rycerskim, do którego należały: Bielkowo (*Beelkow*), Iwięcino (*Eventin*), Gleźnowo (*Steinort*) i Wiekowice (*Wieck*) (Brüggemann 1780). Od 1821 roku Bukowo Morskie ponownie było własnością von Podewils. Od 1913 roku właścicielem majątku był Kurt Shulz, a do końca wojny jego siostrzeńcem Rudolf Shulz (Hoevel 1989).

Park o powierzchni 0,8 ha został założony w stylu krajobrazowym. Przy północnej granicy założenia dworsko-parkowego znajduje się dwór, którego użytkownikiem jest obecnie Spółka z o.o. Farmer (Ryc.). Park jest zadbany, posiada czytelny układ ścieżek i brak podrostu.

Przed dworem znajduje się zadbany klomb otoczony żywopłotem z buka pospolitego (*Fagus sylvatica*). Na klombie rosną: dwa okazy świerka kłującego (*Picea pungens*), sumak octowiec (*Rhus typhina*) i jałowiec pospolity (*Juniperus communis*), cyprysik groszkowy odmiany nitkowatej żółtej (*Chamaecyparis pisifera* 'Plumosa Aurea'), trzy okazy jarząbu pospolitego (*Sorbus aucuparia*) oraz kępa czterech cisów pospoli-


Ryc. Dwór w Bukowie Morskim. Fot. Z. Sobisz, 20.05.2005 r.

tych (*Taxus baccata*). Od strony elewacji południowej dworu przy żywopłocie ze śliwy wiśniowej (*Prunus cerasifera*) znajduje się szpaler 12 drzew utworzony z kasztanowca pospolitego (*Aesculus hippocastanum*) (największy o obwodzie pnia 240 cm) i klonu pospolitego (*Acer platanoides*) (największe o obwodach pnia 230 cm i 250 cm). W centrum założenia parkowego znajduje się buk pospolity odmiany czerwonolistnej (*F. sylvatica* L. 'Purpurea') o obwodzie pnia 320 cm, trzy okazy lipy drobnolistnej (*Tilia cordata*) o obwodach pni 360 cm, 380 cm oraz najokazalsza o wymiarach 420 cm (wymagająca konserwacji). Za bukiem pospolitym odmiany czerwonolistnej w kierunku południowym znajduje się piękny okaz kasztanowca pospolitego o obwodzie 455 centymetrów. Na uwagę zasługuje ponadto szpaler składający się z 19 okazów grabu pospolitego (*Carpinus betulus*), z których największy jest o obwodzie pnia 260 centymetrów. Od strony zabudowań gospodarczych znajduje się szpaler z ośmiu okazów topoli białej (*Populus alba*), z których najokazalsze są o wymiarach 250 cm i 270 centymetrów.

Południową granicę założenia stanowi ciek bez nazwy, który graniczy z polami uprawnymi. Nad brzegiem cieku rośnie szpaler siedmiu drzew, wśród których są cztery okazy jesiony wyniosłego (*Fraxinus excelsior* L.) o wymiarach od 90 cm do 110 cm oraz trzy okazy kasztanowca pospolitego o obwodach pni od 280 cm do 310 centymetrów. Na pniach jesiony znajdują się kwitnące i owocujące okazy bluszczu pospolitego (*Hedera*

helix L.). Przy zachodniej granicy założenia, będącej drogą dojazdową do miejscowości Leśnica (*Lischnitz*), znajduje się szpaler grabowy składający się z 58 okazów, częściowo zniszczony, miejsca po brakujących grabach uzupełniono śliwą tarniną (*Prunus spinosa*). Uzupełnieniem dendroflory na terenie parku są dąb czerwony (*Quercus rubra* L.) i klon jawor odmiany Worleya (*Acer pseudoplatanus* L. 'Worley').

Palczewice (*Palwitz*) (A-987, 15.02.1978)

Od 1784 roku Palczewice były folwarkiem¹ ze wsiami: Barzowice (*Barzwitz*), Kopnica (*Köpnitz*) i Rusinowo (*Rützen*). W 1823 roku Palczewice i Drozdowo (*Drosedow*) dzierżawiła rodzina Taucher. Od 1923 roku Drozdowo dzierżawił Paul Beyer (Wachowiak 1989).

Park o powierzchni 2,0 ha został założony w końcu XIX wieku w stylu krajobrazowym, obecnie jest własnością prywatną. Park w kształcie prostokąta od północy ograniczony jest dworem i budynkami gospodarczymi. Wzdłuż zachodniej granicy parku rośnie szpaler bukowo-grabowy, na końcu którego znajdują się głąz narzutowy o obwodzie 550 cm i wysokości 70 cm, a w jego pobliżu interesująca kandelabrowa forma dębu szypułkowego (*Quercus robur*). Południową granicę parku stanowią łąki, wschodnią natomiast wyznacza droga od zabudowań dworskich w kierunku łąk. W centralnej części parku znajduje się zarastający staw z niewielką wyspą. Na brzegu stawu rośnie m.in. jaskier jadowny (*Ranunculus sceleratus*) i okrzęznica bagienna (*Hottonia palustris*).

W pobliżu dworu (Ryc. 2) dominują: jesiony wyniosłe, lipy drobnolistne (*Tilia cordata*) i klony pospolite. Na uwagę zasługują też: kasztanowiec pospolity (*Aesculus hippocastanum*) o obwodzie pnia 320 cm oraz dąb bezszypułkowy (*Quercus petraea*) o obwodzie 550 centymetrów. Najokazalsze lipy mają obwody pni: 300 i 310 centymetrów.

W części parku graniczącej z polami i trzcinowiskami jeziora Kopań dominują: dęby szypułkowe, buki pospolite i klony pospolite. Wśród dębów szypułkowych odnotowano okazy o obwodach pni od 320 do 395 cm, a spośród buków najokazalsze miały wymiary od 310 do 350 centymetrów. Występują tam również: topole kanadyjskie (*Populus × canadensis*), wiązy polne (*Ulmus minor*), brzozy brodawkowate (*Betula pendula*) i świerki pospolite (*Picea abies*). Z krzewów znajdziemy tam m.in.: czeremchę zwy-

¹ Folwark – z niem. *Vorwerk* – założenie pomocnicze stanowiące część majątku ziemskiego, usytuowane w niewielkiej odległości od niego. W skład folwarku wchodziły najczęściej budynki gospodarcze (spichlerze, stodoły, kuźnia) i inwentarskie (obory, stajnie, owczarnie, chlewnie), rządcówka oraz kolonia domów mieszkalnych pracowników folwarcznych.

TABLICA I


A. Bluszcz pospolity na cmentarzu przykościelnym w Cisowie.
Fot. Z. Sobisz, 11.09.2005


B. Pomnikowa lipa drobnolistna na cmentarzu przykościelnym
w Domasławicach. Fot. Z. Sobisz, 11.09.2005

TABLICA II


A. Szpaler lip szerokolistnych przy kościele w Jeżycach.
Fot. Z. Sobisz, 11.09.2005


B. Chroniona kalina koralowa na cmentarzu komunalnym w Barzowicach.
Fot. Z. Sobisz, 11.09.2005

TABLICA III


A. Okazałe dęby szypułkowe na cmentarzu komunalnym w Kowalewiczach.
Fot. Z. Sobisz, 11.09.2005


B. Szpaler głogowo-grabowy na cmentarzu komunalnym w Krupach.
Fot. Z. Sobisz, 11.09.2005

TABLICA IV


A. Cmentarz żydowski w Rusku. Fot. Z. Sobisz, 11.09.2005


B. Cmentarz choleryczny w Żukowie Morskim. Fot. Z. Sobisz, 11.09.2005


Ryc. 2. Dwór w Palczewicach. Fot. Z. Sobisz, 20.05.2005 r.

czajną (*Padus avium*), głóg jednoszyjkowy (*Crataegus monogyna*), trzmielinę zwyczajną (*Eunymus europaeus*) i chronioną kalinę koralową (*Viburnum opulus*). W warstwie runa stwierdzono obecność następujących gatunków: bluszcz pospolity (*Hedera helix*) i barwinek pospolity (*Vinca minor*). Z roślin zielnych rosną tu m.in.: ziółc żółta (*Gagea lutea*), zawilec wiosenny (*Anemone nemorosa*), śnieżyca wiosenna (*Leucoium vernum*), śnieżyczka przebiśnieg (*Galanthus nivalis*), gwiazdnica wielkokwiatowa (*Stellaria holostea*), kokoryczka wielkokwiatowa (*Polygonatum multiflorum*). Do szczególnie interesujących roślin na terenie parku należą objęte ochroną prawną: lilia złotogłów (*Lilium martagon*) i podkolan biały (*Plantanthera bifolia*).

3. Cmentarze przykościelne

Barzowice (*Barzwitz*) – (druga połowa XIV wieku; 0,36 ha)

Nieczynny cmentarz przy kościele filialnym p.w. św. Franciszka z Asyżu otoczony jest szpalerem lipowo-jesionowym (15 lip i 4 jesiony). Uzupełnieniem szpalera jest okaz topoli białej (*Populus alba*). Na uwagę zasługują dwie lipy drobnolistne o obwodach 570 i 365 cm oraz jesion wyniosły o obwodzie 350 cm, uznane za pomniki przyrody. Przy pomniku poległych w czasie I wojny światowej rośnie hortensja bukietowa (*Hydrangea paniculata*), natomiast przy grocie Najświętszej Marii Panny

– bukszpan wiecznie zielony (*Buxus sempervirens*), barwinek pospolity (*Vinca minor*), róża wielokwiatowa (*Rosa multiflora*) i rozchodnik wielki (*Sedum maximum*). Obok figury św. Franciszka posadzono różanecznik katawbijski (*Rhododendron catawbiense*). W warstwie krzewów zanotowano żywotnik zachodni (*Thuja occidentalis*) i głóg jednoszyjkowy (*Crataegus monogyna*). Na pniach kilku drzew pnie się kwitnący i owocujący bluszcz pospolity (*Hedera helix*).

Bukowo Morskie (See Buckow = Wendisch Buckow)

– (druga połowa XIV wieku; 0,5 ha)

Przy polskim kościele katolickim p.w. Najświętszego Serca Jezusowego zachowały się: fragment zniszczonego pomnika z czasów I wojny światowej, poświęconego żołnierzom niemieckim, i pomnik Bohaterów Wału Pomorskiego. Nieopodal tego miejsca pamięci narodowej znajduje się szpaler ośmiu kasztanowców pospolitych (*Aesculus hippocastanum*) o obwodach 270–310 centymetrów. Na uwagę zasługuje 9-przewodnikowa lipa drobnolistna o imponującym obwodzie 580 centymetrów. Obok niej w 2002 roku ufundowano tablicę poświęconą pamięci zmarłych mieszkańców: Bukowa, Boryszewa, Gleźnowa, Dąbek, Bobolina i Dąbkowic. Za tablicą, we wschodniej części cmentarza, zachował się szpaler grabowy, wśród którego najbardziej okazały grab pospolity ma 220 cm obwodu. Wiele drzew w szpalerze oplata bluszcz pospolity. Od drogi do wsi Leśnica, wzdłuż kamiennego ogrodzenia, rośnie szpaler 16 lip drobnolistnych o obwodach 280–315 centymetrów. W drzewostanie cmentarza dominują klony jawory (*Acer pseudoplatanus*), jesiony wyniosłe, dęby szypułkowe. Krzewy są reprezentowane przez: bez czarny (*Sambucus nigra*), śnieguliczkę białą (*Symphoricarpos albus*), porzeczkę złotą (*Ribes aureum*), głóg pośredni odmiany pełnokwiatowej różowej (*Crataegus x media* 'Rubra Plena') i lilaka pospolitego (*Syringa vulgaris*).

Cisowo (Zizow) – (druga połowa XIV wieku; 3,3 ha)

Czynny cmentarz jest położony na wzniesieniu, otoczony murem z kamienia polnego i starych płyt nagrobnych. Centralną część katolickiego cmentarza zajmuje kościół p.w. św. Stanisława Kostki. W części wschodniej, przylegającej do kościoła, cmentarz jest uporządkowany, natomiast w części zachodniej rozpoczęto porządkowanie terenu. Rosną tam: dziewanna pospolita (*Varbicum nigrum*), pokrzywa zwyczajna (*Urtica dioica*), szczawik żółty (*Oxalis europaea*) i chroniony bluszcz pospolity. Ten ostatni występuje masowo i stanowi roślinę okrywową (Tabl. I: A). Na terenie cmentarza rosną: lipy drobnolistne, klony pospoli-

te (*Acer platanoides*), dęby szypułkowe, kasztanowce pospolite i modrzewie europejskie (*Larix decidua*). Wiele drzew rosnących na cmentarzu ma wymiary zbliżone do pomnikowych, w tym: cztery jesiony wyniosłe i dwa jesiony wyniosłe odmiany zwisającej o obwodach 245–270 cm, trzy dęby szypułkowe o obwodach 240–265 cm oraz lipa drobnolistna o obwodzie 240 centymetrów. Klon zwyczajny o obwodzie 330 cm i jesion wyniosły o obwodzie 340 cm uznane są za pomniki przyrody. Przy kamiennej podmurówce ogrodzenia rosną: chroniony orlik pospolity (*Aquilegia vulgaris*) i rzadka na Pomorzu komosa strzałkowata (*Chenopodium bonus-henricus*) (Markowski, Buliński 2004).

Dobiesław (*Abtshagen*) – (koniec XV wieku; 0,74 ha)

Cmentarz położony wokół kościoła p.w. Matki Boskiej Częstochowskiej, jest ogrodzony żeliwnymi elementami nagrobków z dawnego cmentarza ewangelickiego. Podmurówkę ogrodzenia stanowią kamienie polne i fragmenty starych nagrobków. W części południowej, przy kamiennym ogrodzeniu plebani, rośnie chroniony pióropusznik strusi (*Matteucia struthiopteris*). W drzewostanie dominują kasztanowce pospolite, brzozy brodawkowate i jesiony wyniosłe, z których najokazalsze mają 285–290 cm obwodu. Ponadto, zanotowano tu dęby szypułkowe i lipy drobnolistne (największa ma 320 cm obwodu). Drzewostan uzupełniają krzewy leszczyny pospolitej i bzu czarnego. Przy obelisku z 1995 roku, poświęconym poległym w czasie wojen mieszkańcom Dobiesławia i Wiekowa, umieszczono fragmenty tablic nagrobnych z lat 1871 i 1892. Wokół obelisku posadzono hortensję bukietową i trzmielinę Fortune'a (*Euonymus fortunei*).

Domasławice (*Damshagen*) – (XV wiek; 0,3 ha)

Kościół został rozebrany w latach 80. ubiegłego wieku, ale pozostał czytelny plac i nieliczne cokoły metalowych krzyży. Do nieczynnego cmentarza prowadzi aleja, którą tworzy 11 okazów lipy drobnolistnej, w tym dwa pomniki przyrody o obwodach 370 i 420 cm (Tabl. I: B). Teren cmentarza otoczony jest szpalerem grabowym złożonym ze 128 drzew oraz nielicznymi świerkami pospolitymi stanowiącymi fragmenty dawnego szpaleru. W drzewostanie zanotowano także jesiony wyniosłe i klony zwyczajne. Na uwagę zasługują rosnące w obrębie starego cmentarza dwa dęby szypułkowe o obwodach 360 i 370 cm oraz świerk pospolity o obwodzie 305 centymetrów. Przy lapidarium złożonym z dawnych nagrobków i pomniku poświęconym poległym w czasie I wojny światowej rośnie barwinek pospolity i chroniona śnieżyczka przebiśnieg (*Galanthus nivalis*). Tam także posadzono nowy żywopłot z berberysu pospolitego (*Berberis vulgaris*).

Jeżyce (*Altenhagen*) – (pierwsza połowa XX wieku; 0,43 ha)

Nieczynny cmentarz ewangelicki (dzisiaj katolicki) został założony przy kościele p.w. Matki Boskiej Ostrobramskiej. Na jego terenie znajduje się cokół pomnika z 1918 roku, poświęconego pamięci żołnierzy poległych podczas I wojny światowej i fragmenty zniszczonych płyt nagrobnych z 1940 roku. Od strony kościoła cmentarz oddziela szpaler siedmiu lip szerokolistnych (*Tilia platyphyllos*) o obwodach 210–270 cm (Tabl. II: A). Ponadto, na terenie cmentarza rosną jesiony wyniosłe, klony pospolite i jawory, lipy drobnolistne i szerokolistne. Na uwagę zasługują cztery drzewiaste głogi pośrednie odmiany pełnokwiatowej różowej. Przy parkanie oddzielającym cmentarz od kościoła posadzono żywotniki zachodnie i jałowce pospolite (*Juniperus communis*). Między nimi rosną pióropusznik strusi, konwalia majowa i orlik pospolity.

Krupy (*Grupenhagen*) – (XV wiek; 0,35 ha)

Cmentarz położony wokół kościoła p.w. Matki Boskiej Ostrobramskiej jest podzielony na dwie części ogrodzeniem z metalowej siatki. Pierwsza, sąsiadująca z ciekim bez nazwy, jest zaniedbana i zarośnięta krzewami maliny pospolitej i bzu czarnego. W drzewostanie zanotowano kilka jesionów wyniosłych, wiązów górskich (*Ulmus glabra*) i dwa klony jawory odmiany ciemnopurpurowej (*Acer pseudoplatanus* 'Atropurpureum'). Znajdują się tam zniszczone podstawy krzyży, płyt i fragmenty ogrodzeń nagrobnych. Druga, przylegająca bezpośrednio do kościoła, jest zadbana, z grupą 11 lip drobnolistnych i szerokolistnych o obwodach 220–330 cm, z czego osiem jest wpisanych do rejestru pomników przyrody. Przy pomnikowych lipach wzdłuż ogrodzenia, po obu stronach bramy cmentarnej, uwagę zwracają szpalery złożone z pięciu jodeł pospolitych (*Abies alba*) i czterech świerków pospolitych. Warstwę krzewów stanowią lilaki pospolite, głogi jednoszyjkowe i róże dzikie (*Rosa canina*).

Słowino (*Schlawin*) – (A-1238, 21.06.1993) (XV wiek; 0,38 ha)

Teren cmentarza wokół kościoła p.w. Podwyższenia Krzyża Świętego jest zadbany, z grupami lip drobnolistnych i dębów szypułkowych. Lipy mają obwody od 310 do 320 cm, jedynie lipa rosnąca po lewej stronie od wejścia do kościoła jest pomnikiem przyrody o obwodzie 340 centymetrów. Przy obelisku OO. Kapucynów z 1968 roku rosną dwie jodły pospolite. Nieopodal rośnie ładny okaz wiązu polnego z naroślami korkowymi (*Ulmus minor*) – drzewo dawniej określane jako var. *suberosa* (Seneta, Dolatowski 2003). Po cmentarnym ogrodzeniu pnie się winobluszcz trójlistkowy (*Parthenocissus tricuspidata*). Przy zniszczonym pomniku po-

święconym żołnierzom niemieckim poległym w latach 1914–1917 rośnie rozchodnik wielki, rudbekia naga (*Rudbeckia laciniata*) i złotlin chiński (*Kerria japonica*).

Stary Jarosław (*Alt Järshagen*) – (XV wiek; 0,83 ha)

Cmentarz jest uporządkowany, ogrodzenia i płyty nagrobne zostały usunięte. Część z nich wykorzystano do budowy kamiennego muru otaczającego obecnie kościół p.w. Podwyższenia Krzyża Świętego. Od strony drogi Darłowo–Sławno do cmentarza przylega szpaler lip drobnolistnych, w tym sześć okazów o obwodach 260–445 cm uznano za pomniki przyrody. Z drzew pomnikowych na cmentarzu rosną jeszcze dwa dęby szypułkowe o obwodach 330 i 350 cm, kasztanowiec pospolity o obwodzie 315 cm i klon jawor o obwodzie 245 centymetrów. Ponadto, w drzewostanie cmentarnym zanotowano: grab zwyczajny, modrzew europejski i żywotnik zachodni. U podstawy podmurówki kościoła i przy ogrodzeniu rośnie tylko bez czarny.

4. Cmentarze komunalne

Barzowice (*Barzwitz*) – (druga połowa XIX wieku; 1,82 ha)

Cmentarz jest położony we wschodniej części wsi, przy drodze prowadzącej do kościoła. W części północnej tego czynnego cmentarza katolickiego znajdują się stare i zniszczone nagrobki ewangelickie z pierwszej połowy, jak i nowe z drugiej połowy XX wieku. Od strony północnej i zachodniej cmentarz otoczony jest szpalerami drzew rodzimych, głównie jesionów wyniosłych. W części południowej dominują krzewy, m.in.: lilak pospolity, wiśnia ptasia (*Cerasus avium*), wiśnia pospolita (*Prunus cerasus*), malina właściwa (*Rubus idaeus*) i głóg jednoszyjkowy. Po pniach dwóch dębów szypułkowych, również w tej części cmentarza, pnie się kwitnący i owocujący bluszcz pospolity. W północno-zachodnim narożniku cmentarza na szczególną uwagę zasługuje chroniona kalina koralowa (*Viburnum opulus*) (Tabl. II: B). Przy nagrobkach spotyka się: szafirki drobnokwiatowe (*Muscari botryoides*), mahonię pospolitą (*Mahonia aquifolium*), bukszpan wieczniezielony, różę wielokwiatową. Zanotowano także duże płaty barwinka pospolitego, spotykanego jako roślina okrywowa.

Bukowo Morskie (*See Buckow = Wendisch Buckow*) – (pierwsza połowa XIX wieku; 1,50 ha)

Cmentarz składa się z dwóch części: starszej – poewangelickiej, w której pozostały fragmenty zniszczonych nagrobków, i nowej – polskiej,

katolickiej, obecnie czynnej. Od strony południowo-zachodniej ogranicza go od pół uprawnych szpaler 118 grabów pospolitych o obwodach 110–220 centymetrów. Na końcu szpaleru rośnie klon jawor (o obwodzie 290 cm) opleciony bluszczem pospolitym. Wzdłuż szpaleru brukowana aleja prowadzi do cmentarza. Przy niej rośnie lilia złotogłów (*Lilium martagon*), która na Pomorzu jest gatunkiem rzadkim, znajdującym się na „Czerwonej Liście” (Żukowski, Jackowiak 1995). Od strony kościoła cmentarz otoczony jest szpalerem 12 kasztanowców pospolitych. W starszej części cmentarza występuje szpaler 68 jesionów wyniosłych. Ponadto z drzew rosną tu m.in.: dąb szypułkowy, lipa drobnolistna i modrzew europejski. Wśród krzewów największy udział mają m.in.: lilak pospolity, głogi jednoszyjkowy i dwuszyjkowy (*Crataegus laevigata*), bez czarny, leszczyna pospolita, śnieguliczka biała i żywotnik zachodni. Uwagę zwraca wysoki udział bluszczu pospolitego jako rośliny okrywowej. Z roślin zielnych rosną: złoć żółta (*Gagea lutea*), zawilec gajowy (*Anemone nemorosa*) i zawilec żółty (*A. ranunculoides*), kokoryczka wielkokwiatowa (*Polygonatum multiflorum*), śnieżyczka przebiśnieg i szafirek drobnokwiatowy.

Dobiesław (*Abtshagen*) – (druga połowa XIX wieku; 0,6 ha)

Cmentarz usytuowany jest przy wiejskiej drodze biegnącej na wschód od kościoła i położony jest wśród pół uprawnych. Otoczony jest szpalerem drzew i krzewów, wśród których dominuje świerk pospolity i głóg jednoszyjkowy. Spotyka się tu również jesiony wyniosłe, brzozy brodawkowate i dęby szypułkowe. Po jednym z nich pnie się bluszcz pospolity. Uzupełnieniem szpaleru są: bez czarny i czeremcha pospolita (*Padus avium*). Wśród nagrobków posadzono wiele krzewów, m.in. róże wielokwiatowe, żywotniki zachodnie, głogi pośrednie odmiany pełnokwiatowej różowej, jałowce sabińskie (*Juniperus sabina*) i jaśminowce wonne (*Philadelphus coronarius*). Z roślin zielnych na uwagę zasługują m.in.: pióropuszniki strusie, orliki pospolite, niecierpki gruczołowate (*Impatiens glandulifera*), szparagi lekarskie (*Asparagus officinalis*) i wilczomlecze sosnki (*Euphorbia cyparissias*).

Jeżyce (*Altenhagen*) – (druga połowa XIX wieku; 0,9 ha)

Nekropolia jeżycka położona jest w północnej części wsi, naprzeciw cmentarza przykościelnego. Składa się z części starszej – poewangelickiej i nowiej – katolickiej, obecnie czynnej. Przy bramie głównej rośnie jesion wyniosły o obwodzie 305 cm (pomnik przyrody). Nieopodal krzyża cmentarnego rośnie lipa drobnolistna o obwodzie 340 cm i jesion wyniosły odmiany zwisającej (*Fraxinus excelsior* ‘Pendula’) o obwodzie 235 centyme-

trów. Ponadto, w drzewostanie cmentarza duży udział mają dęby szypułkowe oraz klony pospolite i jawory. Z krzewów zanotowano m.in.: bez czarny, lilak pospolity, bukszpan wiecznie zielony, różę pomarszczoną (*Rosa rugosa*) i wielokwiatową. Na uwagę zasługuje duży udział bluszczu pospolitego i barwinka pospolitego – jako roślin okrywowych. Szczególnie interesujące jest występowanie ślazu zygmarka (*Malva alcea*). Zanotowano go zarówno na terenie cmentarza, jak i na poboczach polnych dróg dochodzących do wsi. Zdaniem Z. Celki (1999) jest to relikwyt upraw przywiązany do miejsc dawnego, nawet średniowiecznego, osadnictwa.

Kowalewice (*Alt Kugelwitz*) – (druga połowa XIX wieku; 0,62 ha)

Cmentarz położony jest we wschodniej części wsi, ogrodzony płotem z siatki, przy którym rośnie szpaler głogów jednoszyjkowych. Uzupełniają go pojedyncze drzewa, m.in.: klony pospolite, dęby szypułkowe, jesiony wyniosłe. Drzewostan wzdłuż ogrodzenia urozmaicają krzewy śnieguliczki białej. Przy bramie wejściowej na cmentarz, po obu jej stronach, rosną dwa dęby szypułkowe, z których jeden ma 320 cm obwodu (Tabl. III: A). Między nagrobkami posadzono: lilaki pospolite, żywotniki zachodnie, róże dzikie i leszczynę turecką (*Corylus colurna*). Uwagę zwracają częste nasadzenia funkcji białobrzegiej (*Hosta albomarginata*). W starszej części, odgródzonej siatką od obecnie użytkowanej, pozostał fragment cmentarza ewangelickiego. Jest on zaniedbany i zarośnięty przez podrost klonu pospolitego i jesionu wyniosłego. W miejscach starych kwater rosną tawuły wierzbolistne (*Spiraea salicifolia*) i róże rdzawe (*Rosa rubiginosa*). Tam też notowano bluszcz pospolity i barwinek pospolity.

Krupy (*Gruppenhagen*) – (druga połowa XIX wieku; 0,68 ha)

Przy drodze Darłowo–Sławno znajduje się główna brama na cmentarz. Przy niej rosną dwie lipy drobnolistne o obwodach 265 i 240 cm oraz dąb szypułkowy o obwodzie 295 centymetrów. Od głównego wejścia aleja głogowo-grabowa (71 drzew) prowadzi do bramy od strony pól uprawnych. Aleja ta przechodzi w dwa szpalery otaczające cmentarz od północnego zachodu i południowego wschodu (Tabl. III: B). Przy bramie od strony pól rośnie lipa drobnolistna o obwodzie 265 centymetrów. W pierwszym szpalerze rosną również: lipy drobnolistne, robinie akacjowe (*Robinia pseudoacacia*), świerki pospolite, z których dwa mają po 240 cm obwodu. Przy ogrodzeniu, w sąsiedztwie pierwszego szpalera, rośnie okazała brzoza brodawkowata o obwodzie 330 centymetrów. W drugim szpalerze zaobserwowano kwitnące i owocujące okazy bluszczu pospolitego, który oplata 12 głogów jednoszyjkowych, dwa dęby szypułkowe i jeden klon

pospolity. Wzdłuż drugiego szpaleru rośnie masowo niecierpek gruczołowaty. Na terenie obecnego cmentarza katolickiego znajdował się cmentarz ewangelicki z pierwszej połowy XX wieku. Dzisiaj w jego miejscu utworzono lapidarium złożone ze zniszczonych płyt nagrobnych.

Słowino (*Schlawin*) – (druga połowa XIX wieku; 0,9 ha)

Założony na planie prostokąta, otoczony polami uprawnymi cmentarz jest uporządkowany i zadbane. Przecinają go dwie aleje lipowe prowadzące od bram usytuowanych od strony wschodniej, przy szosie do Darłowa. Obie aleje są pomnikami przyrody. Pierwsza składa się z dziewięciu lip drobnolistnych, z których 3-przewodnikowa ma 480 cm obwodu, a 2-przewodnikowa ma 365 cm obwodu. W skład drugiej alei wchodzi: 13 drzew o obwodach od 190 do 310 centymetrów. W jej sąsiedztwie znajduje się szpaler żywotników zachodnich z niewielką domieszką świerków pospolitych. Z krzewów rosną tu m.in.: żywotniki zachodnie, jałowce pospolite, mahonie pospolite, bukszpany wiecznie zielone, róże wielokwiatowe i wiciokrzewy pospolite (*Lonicera xylosteum*). Przy czynnym, katolickim cmentarzu można znaleźć jeszcze zniszczone ewangelickie nagrobki z lat 1922, 1936 i 1941.

Stary Jarosław (*Alt Järshagen*) – (druga połowa XIX wieku; 0,22 ha)

Teren czynnego katolickiego cmentarza otoczony jest szpalerem 165 żywotników zachodnich. Uzupełnieniem szpaleru są: jesiony wyniosłe, świerki pospolite i bzy czarne. Wiele drzew oplata kwitnący i owocujący bluszcz pospolity. W runie dominuje barwinek pospolity. Krzewy reprezentowane są przez: różę dziką i wielokwiatową, śnieguliczkę białą, jałowca pospolitego i tawułę van Houtte'a (*Spiraea x vanhouttei*). Z roślin zielnych notowano: pióropusznik strusi, szparag lekarski, łubin trwały (*Lupinus polyphyllus*), werbenę ogrodową (*Verbena x hybrida*), szalwię błyszczącą (*Salvia splendens*) i aster nowobelgijski (*Aster novi-belgii*).

5. Cmentarz żydowski

Rusko (*Rußhagen*) – (A-1205, 04.05.1987) (początek XIX wieku; 0,12 ha)

Cmentarz został założony na planie kwadratu, pierwotnie z domem przedpogrzebowym w jego północno-wschodnim narożniku (Szypuła 1988a). Zachowały się tu fragmenty podmurówki kaplicy cmentarnej i fragmenty macew. Od początku lat 70. ubiegłego wieku stanowi on włas-

ność prywatną. Teren ten miał być przeznaczony na warsztat samochodowy. Obecnie kirkut jest zaniedbany, zarośnięty wysokim bylinami i ogrodzony drewnianym płotem (Tabl. IV: A). Wśród drzew zanotowano m.in.: dąb szypułkowy, klon pospolity i jawor, brzozę brodawkowatą, jesion wyniosły, topolę osikę (*Populus tremula*). Uzupełnieniem warstwy drzew są: krzewy bzu lilaka, głogu jednoszyjkowego i róż – dzikiej i rdzawej. W runie masowo rośnie śnieżyczka przebiśnieg, bluszcz pospolity i barwinek pospolity. Dęby szypułkowe rosnące przy zachowanym cokole ceglanoego ogrodzenia mają obwody od 230 do 290 centymetrów.

6. Cmentarz choleryczny

Żukowo Morskie (See Suckow) – (druga połowa XIX wieku; 0,4 ha)

Cmentarz jest położony na południowy wschód od wsi, z dala od zabudowań. Otoczony jest polami uprawnymi i leży na niewielkim wzniesieniu (Tabl. IV: B). U podnóża wzniesienia zbudowano oczyszczalnię ścieków. Założony jest na planie prostokąta, bez wyraźnych granic, ogrodzenia i zachowanych nagrobków (Szypuła 1988b). Drzewostan cmentarza stanowią m.in.: klon pospolity, kasztanowiec pospolity, olsze czarne (*Alnus glutinosa*), lipa szerokolistna, wierzby – biała, szara i uszata (*Salix alba*, *S. cinerea* i *S. aurita*). Wśród krzewów zanotowano: malinę właściwą, bez czarny, głóg jednoszyjkowy. Obrzeża cmentarza porastają czyżnie – zarośla śliwy tarniny (*Prunus spinosa*). Między tarninami notowano śnieguliczkę białą, leszczynę pospolitą i gledicję trójcierniową (*Gleditsia triacanthos*). U podnóża jaru dzielącego cmentarz na dwie części rośnie chroniona kalina koralowa. Na szczególną uwagę zasługuje okazała wiśnia ptasia, której główny pień na wysokości 70 cm rozgałęzia się na cztery przewodniki o obwodach od 180 do 220 centymetrów.

7. Zakończenie

W pracy przedstawiono stan zachowania dwóch parków dworskich i 19 cmentarzy gminy Darłowo, objętych ochroną zabytkową, i obiektów w ewidencji konserwatorskiej. Parki powstały na przełomie XIX/XX wieku i zasługują na uwagę nie tylko ze względu na dobrze zachowaną infrastrukturę i architekturę parkową, ale również na udział interesującej dendroflory i gatunków zielnych. Na terenie gminy Darłowo jest dziewięć cmentarzy obecnie czynnych, w: Barzowicach, Bukowie Morskim, Cisowie, Dobiesławiu, Jeżycach, Kowalewicach, Krupach Słownie i Starym

Jarosławiu. Nieczynne są stare cmentarze poewangelickie, zakładane najczęściej wokół kościołów, najstarsze datowane są na XIV wiek. Wśród cmentarzy wiejskich na uwagę zasługuje cmentarz żydowski w Rusku. W czasie „Nocy kryształowej” został zdewastowany. Bardzo rzadko w Polsce spotyka się cmentarze choleryczne. Cmentarz w Żukowie Morskim założono na wzgórzu, z dala od wsi, aby ustrzec mieszkańców przed zagrożeniem epidemią zakaźnej cholery.

Na terenie parków i cmentarzy zaobserwowano wiele cennych gatunków i odmian drzew oraz krzewów. Na podkreślenie zasługuje fakt występowania dobrze zachowanych alei i szpalerów drzew. Na cmentarzu w Starym Jarosławiu rośnie szpaler żywotników zachodnich (*Thuja occidentalis*), złożony ze 165 drzew. Cmentarz w Domasławicach otacza szpaler 128 grabów pospolitych (*Carpinus betulus*). Na cmentarzu komunalnym w Bukowie Morskim szpaler grabowy liczy 118 drzew, a w Krupach aleja głogowo-grabowa (71 okazów) przechodzi w dwa szpalery otaczające cmentarz.

Wiele okazów drzew posiada pomnikowe rozmiary, niektóre przekraczają 500 cm obwodu na wysokości pierśnicy (130 cm od podstawy drzewa). Do takich należy lipa drobnolistna (*Tilia cordata*) w Bukowie Morskim o obwodzie 580 cm i w Barzowicach o obwodzie 570 centymetrów. W parku w Palczewicach rośnie dąb szypułkowy (*Quercus robur*) o obwodzie 550 centymetrów.

Z gatunków zielnych podlegających ochronie prawnej na uwagę zasługuje lilia złotogłów (*Lilium martagon*) i podkolan biały (*Platanthera bifolia*) w parku w Palczewicach. Na cmentarzu komunalnym w Bukowie Morskim zanotowano również bogate stanowisko lilii złotogłów. Z gatunków rzadkich i zagrożonych godnymi odnotowania są: komosa strzałkowata (*Chenopodium bonus-henricus*) w Cisowie i śláz zygmarek (*Malva alcea*) w Jeżycach.

Parki podworskie oraz większość cmentarzy zakładano, opierając się na istniejącym miejscowym zadrzewieniu bądź urządzanym od podstaw na terenach pozbawionych drzew. Wykorzystywano przede wszystkim drzewa rodzime, głównie: dęby, lipy, buki, klony i świerki. Można sądzić, że w przypadku krzewów i roślin zielnych również korzystano z okolicznych enklaw zadrzewień, przynosząc do parków i cmentarzy wiele ciekawych okazów flory. Wśród zbieranych roślin znajdowały się, m.in.: cis pospolity (*Taxus baccata*), wiciokrzew pomorski (*Lonicera periclymenum*), ligustr pospolity (*Ligustrum vulgare*), a wśród gatunków zielnych: zawilec gajowy i żółty (*Anemone nemorosa* i *A. ranunculoides*), pióropusznik strusi (*Matteucia struthiopteris*), śnieżyca wiosenna (*Leucoium vernum*), konwalia majowa (*Convallaria majalis*), lilia złotogłów (*Lilium marta-*

gon). Na specjalną uwagę zasługują rodzime rośliny, które zostały lokalnie uznane jako fitoindykatory miejsc pochówku. Należą do nich: barwinek pospolity (*Vinca minor*), bluszcz pospolity (*Hedera helix*) i śnieżyczka przebiśnieg (*Galanthus nivalis*).

Bibliografia

- BIAŁECKI T. (red.) 2002. *Słownik współczesnych nazw geograficznych Pomorza Zachodniego z nazwami przejściowymi z lat 1945–1948*, Szczecin: Książnica Pomorska, Wydział Humanistyczny Uniwersytetu Szczecińskiego, AP w Szczecinie.
- BRÜGGEMANN L.W. (red.) 1784. *Ausführliche Beschreibung des gegenwärtigen Zustandes Königl. Preussischen Herzogthums Vor- und Hinterpommern*, Bd. 2. Stettin: H.G. Effenbart, Königl. Buchdrucker.
- CELKA Z. 1999. *Rośliny naczyniowe grodzisk Wielkopolski*, Poznań: Wydawnictwo Naukowe UAM.
- DUNCKER A. 1857–1884. *Die Ländlichen Wohnsitze, Schlösser und Residenzen der Ritterchaftlichen Grundbesitzer in der preussischen Monarchie nebst den Königlichen Familien-, Haus-, Fideicommiss- und schatull-Gütern in Naturgetreuen, Künstlerisch Ausgeführten, farbigen darstellungen nebst begleitendem Text*. Berlin.
- HOEVEL R. 1989. Buckow Pom., [w:] *Der Kreis Schlawe. Ein pommersches Heimatbuch*, Bd. II, (red.) M. Vollack. Husum: Die Städte u. Landgemeinden von Manfred Vollack, 856–859.
- KAEMMERER M. 1988. *Ortsnamenverzeichnis der Ortschaften jenseits von Oder und Neiße*, Leer: Verlag Gerhard Rautenberg.
- MARKOWSKI R., BULIŃSKI M. 2004. Ginące i zagrożone rośliny naczyniowe Pomorza Gdańskiego, *Acta Botanica Cassubica, Monographiae* 1: 5–75.
- MIREK Z., PIĘKOŚ-MIRKOWA H., ZAJĄC A., ZAJĄC M. 2002. Vascular Plants and Pteridophytes of Poland. A Checklist, *Biodiversity of Poland* 1: 9–442.
- NEUSCHÄFFER H. 1994. *Schlösser und Herrenhäuser in Hinterpommern*, Leer: Kommissionverlag Gerhard Rautenberg.
- REES C. 1989. See Buckow, [w:] *Der Kreis Schlawe. Ein pommersches Heimatbuch*, Bd. II, (red.) M. Vollack. Husum: Die Städte u. Landgemeinden von Manfred Vollack, 1176–1181.
- RUTKOWSKI L. 1998. *Klucz do oznaczania roślin naczyniowych Polski niżowej*, Warszawa: Wydawnictwo Naukowe PWN.
- RUTKOWSKI L. 2004. *Klucz do oznaczania roślin naczyniowych*, Warszawa: Wydawnictwo Naukowe PWN.
- SENETA W., DOLATOWSKI J. 2002. *Dendrologia*, Warszawa: Wydawnictwo Naukowe PWN.
- SZYPUŁA E. 1988a. *Karta cmentarza. Rusko, gmina Darłowo*, Koszalin: Biuro Konserwacji Zabytków [maszynopis].
- SZYPUŁA E. 1988b. *Karta cmentarza. Żukowo Morskie, gmina Darłowo*, Koszalin: Biuro Konserwacji Zabytków [maszynopis].
- WACHOWIAK A. 1989. Palzwitz, [w:] *Der Kreis Schlawe. Ein pommersches Heimatbuch*, Bd. II, (red.) M. Vollack. Husum: Die Städte u. Landgemeinden von Manfred Vollack, 1063–1065.
- WENDLANDT J., ANDRUSZKIEWICZ K., SZELAĞOWSKA T. 1992. Województwo koszalińskie. Województwo słupskie, [w:] *Parki i ogrody zabytkowe w Polsce*, (red.) A. Michałowski. Studia i Materiały, *Seria Ogrody* 1(7): 267–273.

ŻUKOWSKI W., JACKOWIAK B. 1995. Lista roślin naczyniowych ginących i zagrożonych na Pomorzu Zachodnim i w Wielkopolsce, [w:] *Ginące i zagrożone rośliny naczyniowe Pomorza Zachodniego i Wielkopolski*, (red.) W. Żukowski, B. Jackowiak. Poznań: Prace Zakładu Taksonomii Roślin UAM, 9–96.

Die Pflanzenwelt in den herrschaftlichen Grünanlagen und auf den Friedhöfen der Gemeinde Darłowo

Zusammenfassung

Wir berichten über 2 herrschaftliche Grünanlagen und 19 Friedhöfe der Gemeinde Darłowo, die unter Denkmalschutz stehen und in den Listen der Konservatoren aufgeführt sind. Die Parks entstanden um die Wende des 19./20. Jhd. Ihre Infrastruktur und Parkarchitektur ist sehr gut erhalten. Sie sind äußerst interessant durch ihre dendrologischen Gewächse und Grünanlagen. In der Gemeinde Darłowo gibt es 9 Friedhöfe: Barzowice (*Barzwitz*), Bukowo Morskie (*See Buckow*), Cisowo (*Zizow*), Dobiesław (*Abtshagen*), Jeżyce (*Altenhagen*), Kowalewice (*Kugelwitz*), Krupy (*Grupenhagen*), Słowino (*Schlawin*), Stary Jarosław (*Alt Järshagen*). Die früheren evangelischen Friedhöfe befanden sich meistens an der Kirche. Die ältesten stammen aus dem 14. Jhd. Eine besondere Stellung nahm der jüdische Friedhof in Rusko (*Rußhagen*) ein, der jedoch leider in der „Kristallnacht“ zerstört wurde. Eine Besonderheit waren die Friedhöfe für die an der Cholera (Pest) Verstorbenen. Sie wurden weit weg von Ortschaften angelegt, der Ansteckungsgefahr wegen. Bekannt war der Pestfriedhof in Żukowo Morskie (*See Suckow*).

In den Parks und auf den Friedhöfen beobachteten wir viele wertvolle Gattungen und Arten von Bäumen und Sträuchern, gut erhaltene Pflanzenspaliere. In *Alt Järshagen* gibt es z.B. ein Spalier von 165 Thujas. Den Friedhof in *Damshagen* umgeben 128 Hainbuchen, in *See Buckow* sind es 118. Eine Weißdorn – Buchenallee auf dem Friedhof in *Grupenhagen* geht in 2 Spaliere (71 Exemplare) über. Viele Bäume haben riesige Umfänge, manche über 500 cm in der Höhe des Stammes von ca. 130 cm, wie z.B. die kleinblättrige Linde (580 cm) in *See Buckow* und die in *Barzwitz* (570 cm). Im Palzwitter Park wächst eine Stieleiche von 550 cm Umfang.

Zu den unter Naturschutz stehenden Pflanzen gehören die Goldlilie und der Stenzelwurz in Palzwitz. Seltene Pflanzen sind auch der große Gänsefuß (*Zizow*) und die Malve *alcea* in Altenhagen.