
1

 Wydawnictwo PATAN

JERZY PATAN

Dzieje dawnego kurortu

K O Ł O B R Z E G
1872 – 1945

2

© Wydawnictwo PATAN

© Copyright by Jerzy Patan

Wydawnictwo PATAN, 78-100 Kołobrzeg, ul. Warszawska 8
e-mail: jerzy@patan.pl

ISBN 978-83-928774-2-4

Druk i oprawa: Pracownia Poligraficzno-Introligatorska INTRO-DRUK
75-216 Koszalin, ul. Przemysłowa 3B

Zdjęcia, dokumenty, ilustracje i pocztówki zamieszczone w książce pochodzą z zasobów
własnych Wydawnictwa PATAN oraz z wydanych wcześniej albumów Historia Koło-
brzegu w fotografii. Kolberg do 1945 roku i Historia Kołobrzegu w fotografii do 1945 roku.
Fotografie i widokówki udostępniły również Panie: Małgorzata Dolisz, Renate Haesner, Giseli
Kramny, Gertraude Schambőck, Monika von Zitzewitz oraz Panowie: Johanes Heinrich,
Andrzej Makaruk, Kazimierz Mierzejewski, Detlef Noß, Stanisław Posłuszny, Jarosław
Raducha, Tadeusz Świdnicki, Tadeusz Waśko i Rodzina M. u. A. Matthes.

Wydawnictwo doceniając walory historyczne zdjęć, nie zawsze zważało na ich jakość
techniczną. Jeżeli było to możliwe, przy pocztówce podana jest w nawiasie data stempla
pocztowego znajdującego się na jej rewersie. Formaty ówczesnych pocztówek zostały ze
względów technicznych pomniejszone. Nazwy miejscowości podane są według nazewnictwa
polskiego, z wyjątkiem Kołobrzegu, który w tekście występuje również jako Kolberg. Nazwy
ulic z roku 2010.

Informacje o Kołobrzegu pochodzące z encyklopedii, słowników, podręczników, książek z XIX
i XX wieku zostały udostępnione przez Archiwum Państwowe w Koszalinie, Bibliotekę Jagiel-
lońską w Krakowie, Bibliotekę Miejską im. Wiktora Kulerskiego w Grudziądzu, Bibliotekę
Wyższego Seminarium Duchownego w Koszalinie, Koszalińską Bibliotekę Publiczną
im. Joachima Lelewela w Koszalinie, Miejską Bibliotekę Publiczną im. Galla Anonima
w Kołobrzegu, Muzeum Okręgowe w Lesznie, Muzeum Oręża Polskiego w Kołobrzegu.
Reprodukcja rachunku Zakładu św. Marcina z 1903 roku oraz reklamy prasowe uzdrowiska
pochodzą ze zbiorów Muzeum Historii Miasta Poznania i z książki Pani dr Magdaleny
Mrugalskiej-Banaszak Śledztwo w sprawie Króla Smalcu. Życie codzienne rodziny Jezierskich
na początku XX wieku w Poznaniu.

Autor dziękuje pracownikom wymienionych bibliotek, muzeów i archiwów
oraz ofiarodawcom – miłośnikom Kołobrzegu za życzliwą pomoc.

Książka ani żadna jej część nie może być powielana i przedrukowywana, zapisywana komputerowo
czy reprodukowana fotograficznie ani w jakiejkolwiek innej formie za pomocą urządzeń mechanicznych
i elektronicznych, ani rozpowszechniana bez pisemnej zgody wydawcy.

Wydanie I Kołobrzeg 2010

3

Miłośnikom
 Kołobrzegu

4

5

Od autora

 Jerzy Patan

Książka ukazuje się w serii opisującej dzieje Kołobrzegu w fotografii. Jej źródłem są
wcześniej wydane albumy z roku 1999 i 2003 zawierające pocztówki i zdjęcia miasta,
które wówczas należało do Niemiec i nazywało się Kolberg. Wzbogacona jest o ponad
200 nowych fotografii. Wszystkie dotyczą czasów mieszczących się w przedziale dwóch
ważnych dat w historii miasta: roku 1872, gdy cesarz niemiecki wydanym dekretem
zniósł status twierdzy Colberg, co w konsekwencji doprowadziło do wyjątkowo szyb-
kiego rozkwitu kurortu, i roku 1945, gdy u schyłku II wojny światowej ponownie stał
się twierdzą – Festung Kolberg. Wydany wtedy rozkaz obrony miasta do ostatniego
żołnierza był równoznaczny ze skazaniem go na zagładę. I tak się stało. W wyniku
walk w marcu 1945 roku zostały po nim tylko ruiny i zgliszcza. Niemiecki Kolberg
przestał istnieć. Historia zapisała nową kartę – polskiego Kołobrzegu.

Książka, choć dotyczy niemieckiego miasta, uwzględnia tematykę polską, stąd
tytuł jednego z rozdziałów Nasi w Kolbergu. Przypomina, że Polacy byli z nim związani
od dawna, także na przełomie wieku XIX i XX. Zamieszkiwało ich tu wtedy prawie pół
tysiąca. Dużą grupę stanowili również młodzi mężczyźni z zaboru pruskiego, odby-
wający żołnierską służbę w mundurach obcej armii. Co roku latem przyjeżdżały do
uzdrowiska tysiące naszych rodaków ze wszystkich zaborów, aby podleczyć zdro-
wie, wypocząć i korzystać z nadmorskich uroków. Gdy rozpoczęła się druga wojna
światowa, pojawili się polscy żołnierze – jeńcy wojenni i polscy robotnicy przymusowi,
czyli po prostu niewolnicy, wykorzystywani dla gospodarki wojennej III Rzeszy.

Pierwsze rozdziały książki zawierają ilustracje XIX-wiecznego kurortu i krótką
historię pocztówki, która – jako przekaźnik korespondencji i obrazu – daje wspaniałą
i prawdziwą fotografię miasta przełomu wieków. W dalszej części pokazane zostały
najpiękniejsze miejsca uzdrowiska, a także port, domy i ulice, kościoły, pomniki, hotele,
sanatoria, kawiarnie i restauracje oraz różne ciekawostki i osobliwości miasta. Książkę
kończą informacje wojenne z marca 1945 roku oraz wspomnienia o przejęciu Kolbergu
przez władze polskie. Dodane są również dotyczące Kołobrzegu wypisy z encyklopedii
i słowników wydanych w wieku XIX i na początku XX oraz w latach 30. II Rzeczy-
pospolitej, a także kalendarium lat 1801–1945.

Niniejsza edycja jest tomem wstępnym w cyklu autorskiej historii Kołobrzegu
w fotografii, której dwa tomy Kiedy wszystko było pierwsze i Moje lata sześćdziesiąte
wydano przed kilkoma laty.

6

Tak wyglądało miasto, gdy urbaniści i architekci z twierdzy przebudowywali je na kurort.
Stało się to na przełomie XIX i XX wieku. Na zdjęciu: rów forteczny (dzisiejsza ulica
Walki Młodych) oraz domy mieszkalne przy ulicach Dubois i Armii Krajowej.
Widoczna kolegiata i budynek Braunschweigów, teraz Muzeum Oręża Polskiego.

W roku 1872, gdy miasto utraciło status twierdzy, zniesiono wiele praw wojsko-
wych ograniczających jego rozwój. Rok później rozpoczęto rozbierać nieprzydatne
już umocnienia, wały i bramy, zasypywać fosy, niwelować teren. Na miejscu nie-
dawnych fortyfikacji powstawały nowe ulice, parki i zieleńce.

Na zachowanym z tego okresu zdjęciu widać dawną bramę i wały obronne
oraz – na pierwszym planie – zasypany rów forteczny okalający niegdyś miasto-twierdzę.

1872 – twierdza zlikwidowana

7

Stary Pałac Nadbrzeżny – poprzednik zbudowanego w tym miejscu w roku 1899 domu
zdrojowego „Strandschloss” nazywanego również Pałacem Nadbrzeżnym (s. 80).

Gdy Colberg* przestał być twierdzą, w pasie namorskim, tak jak w centrum, roz-
poczęto wytyczać nowe ulice, parki i ogrody oraz budować pensjonaty, hotele, kąpieli-
ska i zakłady kąpieli solankowych, sanatoria, molo spacerowe, restauracje i kawiarnie.

Wolfsbergschanze, czyli fort Wilczy. Przeszedł do historii jako miejsce szczególnie krwa-
wych walk (z udziałem Polaków) w bitwie 1807 roku. Po likwidacji twierdzy stał się
interesującym miejscem na szlaku wycieczek po dawnych fortyfikacjach. W roku 1925
zbudowano na jego wewnętrznym obrysie amfiteatr (s. 275), istniejący do dzisiaj.

* W roku 1891 wprowadzono urzędową pisownię nazwy miasta – Kolberg.

8

Dawne obrazy miasta

Ratusz i pomnik króla
Fryderyka Wilhelma III.

Most kolejowy na rze-
ce Parsęcie. W dali –
kolegiata.

Widoki miasta po-
chodzą z dziewiętna-
stowiecznego albumu
Carla Burmanna, zna-
nego wydawcy.

Ulica Spacerowa. II Zakład Kąpieli Solankowych dr. Behrendta i kościół św. Mikołaja.
Po prawej – zakład solankowy „Vereins-Soolbad”, nazywany „Towarzyskim”.

9

Fort Ujście, wieża
kościoła św. Mikoła-
ja oraz w dali – wie-
ża kolegiaty. Po le-
wej stronie fragment
kąpieliska dla pań.

Kanał portowy, fort
Ujście i po prawej –
szaniec Heydego.
W roku 1837 cały port
wraz z gruntami prze-
jęło państwo, zobo-
wiązując się do jego
pełnej eksploatacji.

Skrzyżowanie ulic Zdrojowej i Słowackiego. Restauracja Carla Neumanna.

