

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

Czasy świetności a złowróżbna legenda – rzecz o wsi Złakowo

MARGARETA SADOWSKA (SŁAWNO)

1. Wstęp

Był czas, kiedy zamek w Złakowie, rodową siedzibę rodziny von Puttkamer, odwiedził czarny rycerz. Zaprosił na spacer jedną z trzech sióstr zamieszkujących zamek. Najstarsza z sióstr odmówiła. Podobnie zrobiła średnia. Zaproszenie przyjęła najmłodsza. Czarny rycerz zaprowadził ją do zagajnika i tu wrzucił do jej fartucha jakieś drobiazgi. Zabronił jej jednak zaglądać do kieszeni fartucha. Nie pozwolił także oglądać się za siebie podczas powrotu do zamku. Ciekawość jednak zwyciężyła i dziewczyna wracając do domu obejrzała się. Zobaczyła gromadę małych postaci, które trzymając w rękach pałki, zbliżały się do niej. Przeżona wyrzuciła zawartość kieszeni fartucha i przybiegła do zamku. Zauważyła, że o skraj fartucha zaczepiły się trzy pierścienie. Następnego wieczoru znów pojawił się czarny rycerz. Zawyrokował, że od tych trzech pierścieni zależą losy całego rodu. Jeśli zginie pierwszy pierścień, w murach zamku utworzy się szczelina, której w żaden sposób nie da się naprawić. Jeśli zginie drugi – przy życiu zostaną tylko dwaj mężczyźni z rodu. Po stracie trzeciego pierścienia cały ród von Puttkamerów zubożeje. Jak głosi legenda – dwa pierścienie zaginęły. Trzeci pierścień jest starannie przechowywany przez ród (Knoop 1885: 76–77).

Tyle mówi legenda. Stała się ona impulsem do rozmyślań nad dziejami wsi Złakowo, w której te wydarzenia miały mieć miejsce. Czy wydarzenia historyczne mogą potwierdzać przesłanie legendy? Czy da się je zinterpretować z jej perspektywy?

2. Zanim zbudowano zamek

Historia wsi i majątku w Złakowie (ryc. 1) w dużej części zbliżona jest do historii wsi Marszewo (por. Sadowska w tym tomie). Dotyczy to przede wszystkim właścicieli dóbr ziemskich, w których posiadaniu były: Marszewo, Złakowo, Górsko, Wicko i Królewo, oraz losów związanych z przynależnością kościelną i administracyjną. W XV wieku Złakowo wchodziło w skład okręgu darłowskiego i podlegało biskupstwu kamieńskiemu. W 1493 roku Georg von Kleist, wójt książęcy urzędu darłowskiego, zakupił za 460 talarów część Złakowa (Theis 1989: 1154). Działy wsi posiadały również rodziny Belowwów, Kleistów, Natzmerów. Działy te zostały zakupione w całości przez rodzinę von Puttkamer 18 września 1690 roku (Theis 1989: 1154). Od tego czasu cała wieś stała się lennem rodziny von Puttkamer. W 1784 roku właścicielem Złakowa wraz z częścią Marszewa był Fanchrich Gerd Bogusław von Puttkamer (Brüggemann 1784: 985). Właściciel majątku zadbał o jego szybki rozwój. W 1780 roku istniały już we wsi trzy folwarki. Pracowało czterech chłopów, trzech chałupników i jeden nauczyciel. Łącznie we wsi było 17 zagrod (Theis 1989: 1154), które tworzyły plan okolicy. Mieszkańcy wioski nie byli ludźmi zamożnymi, ale praca w folwarkach zapewniała im godziwe życie.


Ryc. 1. Mapa topograficzna w skali 1 : 25 000 z 1937 roku prezentującą lokalizację Złakowa

TABLICA I


A. Złakowo, budynki gorzelni. Fot. M. Sadowska, 2005


B. Złakowo, brama wjazdowa na teren folwarku. Fot. M. Sadowska, 2005

TABLICA II


*A. Złakowo, widok na zabudowania folwarku od strony wsi.
Fot. M. Sadowska, 2005*


*B. Złakowo, stan zachowania budynku magazynowego.
Fot. M. Sadowska, 2005*

Na początku XIX wieku w majątku zatrudnionych było około 40 rodzin oraz osoby stanu wolnego. Do majątku należały: mleczarnia, młyn (w 1937 roku już nie istniał), kuźnia, warsztat ślusarski, warsztat kołodziejski, ogrodnictwo (ogrodnik Hartke), tartak i leśniczówka (leśniczy Krause).

W 1864 roku majątek obejmował 899 ha ziemi i szybko powiększał się. W 1895 roku obejmował 1090 ha pól, łąk, pastwisk, lasów i zbiorników wodnych. Nie zmieniał się natomiast udział własności gminnej, który od 1864 roku utrzymywał się na stałym poziomie 120 ha.

3. Siedziba rodu i rozwój gospodarczy majątku

Rozwój majątku, stałe i wysokie dochody umożliwiły rodzinie von Puttkamer zbudowanie siedziby szlacheckiej w Złakowie. Tzw. stary zamek zbudowano na zachodnim krańcu wsi. Nie jest dokładnie znana data jego powstania. Zamek ów spłonął w połowie XIX wieku. Prawdopodobnie został podpalony. Być może wówczas narodziła się legenda o trzech pierścieniach, proroczo ostrzegająca właścicieli majątku o zbliżającym się zagrożeniu. Jest to możliwe, ponieważ wspomniana legenda została spisana przez Otto Knoopa w 1885 roku. Mając jednak na uwadze dalsze losy wsi i majątku, można odnieść wrażenie, że złowróżbna przypowieść towarzyszy dalszej historii miejscowości.

Po spaleniu „starego zamku”, we wschodniej części wsi usytuowano tzw. nowy zamek, którego budowa trwała 10 lat. Pozycja i możliwości finansowe rodziny von Puttkamer umożliwiły wybudowanie okazałej, reprezentacyjnej, stylowej siedziby. Budowla „nowego zamku” przypominała warownię obronną. Bogatym wystrojem wnętrza zajął się stolarz August Stüwe¹.

Obraz tego zamku znany jest z litografii Rudolfa Muchowa (ryc. 2) i karty pocztowej z końca XIX wieku (ryc. 3). Obiekt położony był w parku, którego obszar (7,39 ha) dorównywał powierzchni całej wsi. Obok zamku usytuowana była fontanna, natomiast w parku znajdował się cmentarz rodowy rodziny von Puttkamer. Do parku od strony południowo-zachodniej przylegały zabudowania dworskie założone na planie dużego czworoboku stanowiącego $\frac{1}{4}$ powierzchni zabudowy wsi.

W 1905 roku właścicielem majątku Złakowo, Marszewo i Królewo był Günther von Puttkamer. Później majątek przeszedł w posiadanie Georga von Puttkamera.

¹ Pełnił również funkcję burmistrza wsi.


Ryc. 2. Rudolf Muchow, *Pałac w Złakowie*, litografia z 1924 roku


Ryc. 3. Pałac w Złakowie, pocztówka z końca XIX wieku

W 1905 roku majątek obejmował 1090 ha ziemi, w tym: 378 ha pól, 86 ha łąk, 321 ha pastwisk, 174 ha lasów, 131 ha zbiorników wodnych. Zajmowano się w nim przede wszystkim hodowlą trzody chlewnej, w mniejszym stopniu hodowlą bydła i koni. Tak dużą hodowlę świń można było porównać jedynie z dużymi hodowlami w majątkach w Postominie i Pieńkowie. W Złakowie znajdowała się również największa w rejonie gorzelnia (Tabl. I: A). Płody rolne i zwierzęta przewożono wozami konnymi do położonej zaledwie o 2 km od Złakowa stacji kolejowej. Do zbudowania i uruchomienia w 1911 roku linii kolejowej Sławno–Ustka przyczynili się okoliczni właściciele majątków, dla których ta forma transportu była bardzo opłacalna. Natomiast dla samych mieszkańców wsi dużym udogodnieniem stało się uruchomienie w 1925 roku linii autobusowej Sławno–Jarosławiec–Łącko–Zaleskie–Postomino–Sławno. Trasa autobusowa przebiegała zaledwie kilkaset metrów od centrum wsi.

4. Szkoła i przynależność parafialna mieszkańców

Nauczanie dzieci w Złakowie prowadzone było z pewnością w 1877 roku, kiedy pastorem parafii Marszewo był Christoph Ludwig Schulz (1863–1877). W tym czasie na terenie parafii istniały szkoły w Marszewie, Górsku i Złakowie (nauczycielem w Złakowie był Boltz) (Wesołowska 2004).

Wieś posiadała jednoklasową szkołę dla ośmiu roczników. Dzieci uczyły się przez 8 lat. Łącznie uczęszczało do szkoły od 50 do 60 uczniów. Ostatnim nauczycielem był Otto Schwandt. Przed nim stanowisko to zajmowali Kürt Ölmann i Fritz Papenfuß. Po 1945 roku w Złakowie nie było szkoły dla niemieckich dzieci.

Wieś należała do parafii Marszewo, później Postomino. Ostatnim duchownym opiekującym się mieszkańcami Złakowa był pastor Jobst z Postomina. Podczas II wojny światowej funkcję pastora pełnił Beyer ze Starogo Chudaczewa.

5. Załamanie gospodarcze majątku

Sytuacja w gospodarce zaczęła zmieniać się na początku XX wieku. Kryzys gospodarczy i w konsekwencji nowa polityka państwa doprowadziły do wzrostu znaczenia mniejszych gospodarstw chłopskich. Zbliżał się kres świetności pomorskich majątków wielkoobszarniczych.

W 1911 roku Georg von Puttkamer sprzedał majątek w Złakowie i Marszewie hrabiemu Wilhelmowi von Zitzewitz. W 1916 roku właściciel przekazał majątek swojemu synowi Georgowi von Zitzewitz. Tenże w 1937 roku odsprzedał część ziemi (112 ha) Pomorskiemu Towarzystwu Ziemskiemu w Darłowie, które miało dokonać parcelacji i kolonizacji. Po sprzedaży dobra złakowskie obejmowały 978 ha ziemi.

We wsi zauważalny był wówczas spadek liczby mieszkańców. W 1867 roku wieś zamieszkiwało 350 osób, w 1885 roku – 319, w 1905 roku – 273, a w 1939 roku tylko 256 osób.

6. Kartki z życia mieszkańców wsi

Pomimo różnorodnych zmian gospodarczo-własnościowych we wsi kultywowano stare zwyczaje i obchodzono święta. W czasie święta plonów po zakończeniu żniw odbywała się wielka zabawa. We wsi pojawiał się wędrowny cyrk, karuzela łańcuchowa. Dla miłego spędzania czasu spotykano się w ciepłe wiosenne i letnie wieczory pośrodku wsi. Żaby dawały koncert w stawie, a Hedwig Mews grał na akordeonie ku uciechy wszystkich mieszkańców.

Na terenie wsi brak było zakładów przemysłowych. Dwa aparaty telefoniczne, w tym jeden na pocztę, oznaczały wzrost poziomu cywilizacyjnego. Istniała gospoda (zajazd) z salą do tańczenia i sklepem spożywczym, w którym można było kupić m.in. jednego słonego śledzia za cenę 5 Pf. Świeże ryby z Morza Bałtyckiego (dorsze, flądry, śledzie) były przywożone przez dwie kobiety z Krolowstrand w koszach przymocowanych na plecach. Kobiety miały z sobą również wagę, za pomocą której można było na miejscu odważać zakupiony towar. Ze Słupska przybywał obwoźny handlowiec o nazwisku Nikutta oraz żydowski handlowiec Löwenthal. Raz w tygodniu zaprzęgiem konnym przyjeżdżał z Zaleskie piekarz o nazwisku Schramm. Przywoził chleb, bułki i... ślimaki. Przed 1939 rokiem burmistrzem Złakowa był Paul Neubüser, przewodniczącym chłopów we wsi Wilhelm Haase, administratorem ziemskim – Niemann, inspektorem ziemskim – Vlögel. Funkcjonował urząd rejonowy oraz urząd stanu cywilnego. Kwestie sporne rozstrzygał sąd w Sławnie.

7. Sytuacja ludności niemieckiej po 1945 roku

Do Złakowa wojska polskie i radzieckie weszły 8 marca 1945 roku. Złakowo, podobnie jak inne miejscowości Pomorza, pełne było uciekinierów z Prus Wschodnich i Pomorza Gdańskiego. Rozpoczęła się ewa-

kuacja ludności niemieckiej do Noskowa, Pieńkowa, Nacmierz (Theis 1989: 1154).

W lutym 1946 roku, po dokonaniu spisu ludności, okazało się, że w gminie Nacmierz, do której należało Złakowo, pozostało 3706 osób pochodzenia niemieckiego (Hejger 2002). Po wysiedleniach poczdamskich w 1947 roku nadal w gminie Nacmierz pozostało 579 niemieckich mieszkańców. Była to jedna z trzech gmin, w których wszyscy pozostali Niemcy pracowali w majątkach zarządzanych przez wojska radzieckie. Nie zezwalano na wyjazd do Niemiec. Chodziło tu przede wszystkim o mężczyzn, którzy byli potrzebni do pracy w majątkach. Zgodnie z ustaleniami jałtańskimi ludność niemiecka miała być wysiedlona z terenów, które wejdą w skład państwa polskiego. Życie jednak weryfikowało rozporządzenia. Ze względu na zagrożenie rozbiciem rodzin oraz obawy kobiet i dzieci zmuszanych do samotnego wyjazdu do Niemiec zdecydowano się na pozostanie w Złakowie. Następną akcją „łączenia rodzin” nie przyniosła większych zmian w liczbie ludności niemieckiej pozostającej we wsi. Dopiero w 1955 roku, kiedy rozpoczęto udzielać zezwolenia na wyjazdy do Niemiec Zachodnich, sytuacja zdecydowanie zmieniła się.

8. Legenda daje o sobie znać

Wieś Złakowo jest przykładem, jak ukształtowanie i położenie miejscowości wpływają na jej rozwój lub upadek. Złakowo było wsią typowo folwarczną, podporządkowaną w swojej strukturze majątkowi rycerskiemu. Jedyna droga wjazdowa do wsi skierowana była do pałacu i folwarku. Powierzchnia folwarku, parku, zabudowań pałacowych, obejmująca powierzchnię porównywalną do obszaru całej wsi, jednoznacznie określała charakter Złakowa. Folwark, który powstał przy istniejącej już osadzie, zdominował jej funkcjonowanie i życie mieszkańców. Zależność losów wsi od majątku widoczna była szczególnie na początku XX wieku, podczas zachodzących zmian gospodarczych w państwie niemieckim.

Po zakończeniu II wojny światowej wprowadzono na teren majątku Państwowe Gospodarstwo Rolne, które diametralnie zmieniło losy Złakowa. Doprowadziło do nieodwracalnych zmian zarówno w krajobrazie wsi, jak i strukturze lokalnej społeczności.

Po latach upadek PGR-u, jedynego pracodawcy we wsi, pociągnął za sobą całą gamę problemów. Mieszkańcy przez wiele lat nie mieli szansy na przystosowanie się do nowej sytuacji ekonomiczno-gospodarczej. Zmieniona została mentalność mieszkańców, dla których pozostałości historyczne wsi nie miały żadnego znaczenia

Wojska radzieckie wyburzając na początku lat 50. XX wieku jeden z ciekawszych zamków na terenie Pomorza, zniszczyły istotną część wsi, mówiącą o niegdysiejszej jej świetności. Jediną dominantą w układzie przestrzennym wsi pozostał komin w zabudowaniach majątku, które popadają w ruinę (Tabl. I: B, II: A, II: B). Obecnie widać wyraźne zniszczenie i stopniowy upadek wsi.

Można zatem odnieść wrażenie, że złowróżbna legenda o trzech pierścieniach, mówiąca o złakowskim majątku, w czasach obecnych nadal pozostaje aktualna, a współczesna historia wsi ją potwierdza.

Bibliografia

- BRÜGGEMANN L.W. (red.) 1784. *Ausführliche Beschreibung des gegenwärtigen Zustandes Königl. Preußischen Herzogthums Vor- und Hinterpommern*, Bd. 2, Stettin: H.G. Effenbart, Königl. Buchdrucker.
- HEJGER M. 2002. Wysiedlenie ludności niemieckiej z Ziemi Sławieńskiej po II wojnie światowej, [w:] *Sławno i Ziemia Sławieńska. Historia i Kultura*, t. I, W. Łysiak (red.), Poznań: Wydawnictwo Eco, 199–214.
- KNOOP O. 1885. Die drei Ringe, [w:] *Volkssagen, Erzählungen, Aberglauben, Gebräuche und Märchen aus dem östlichen Hinterpommern*, O. Knoop (red.), Posen: Jolowicz, 76–77.
- SPORS J. 1983. *Podziały administracyjne Pomorza Gdańskiego i Sławieńsko-Słupskiego od XII do początku XIV w.*, Słupsk: Słupskie Towarzystwo Społeczno-Kulturalne.
- THEIS G. 1989. Schlackow, [w:] *Der Kreis Schlawe. Ein pommersches Heimatbuch*, Bd. II, M. Vollack (red.), Husum: Die Städte u. Landgemeinden von Manfred Vollack, 1152–1156.
- 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.

Die Zeit des Glanzes und die Unheil verkündende Legende: die Sache mit dem Dorf Schlackow

Zusammenfassung

Die Geschichte des Dorfes Schlackow könnte das Vorbild für die Legende von den drei Ringen gewesen sein. Der Verlust eines der Ringe würde der Ruin des Geschlechtes und des adligen Wohnsitzes bedeuten. Schlackow liegt an der Straße

Rügenwalde–Stolpmünde. 1493 hatte Georg von Kleist einen Teil Schlackows erstanden. Im 17. Jh. übernahmen die von Puttkamers das Lehen. 1911 übernahm es W. von Zitzewitz, der es 1937 der Landwirtschaftlichen Gesellschaft in Rügenwalde verkaufte.

Die Einwohner des Ortes arbeiteten hauptsächlich auf den Gütern, und in den Herrenhäusern. Die Güter in Schlackow besaßen die größte Spiritusbrennerei und Schweinezucht im Kreis. Das neogotische Schloss an der Ostseite des Dorfes erinnerte an eine Festung. Es stand in einem 7,39 ha großen Park. Nach dem Ende des II. Weltkrieges sprengten Rotarmisten die Gebäude.

Schlackow ist ein Beispiel dafür, wie viel Einfluss guter Grund und Boden und eine günstige Lage auf die Entwicklung des Ortes haben. Die einzige Zufahrtsstraße zum Dorf führte über den Gutshof. Das Areal des Gutes mit Vorwerken, allen Gebäuden und Parkanlagen war so groß wie das Areal des Dorfes zusammen. Dadurch bestimmte das Gut den Charakter des Ortes.

Nach Ende des II. Weltkrieges ging die Wirtschaft zurück, das Eigentum wurde verstaatlicht, das Schloss gesprengt. Von den Gutsanlagen ist einzig der hohe Schornstein der Brennerei übriggeblieben. Ist somit die Legende von den drei Ringen wahr geworden?