
Miasto Koszalin jest położone w północnej części województwa zachodniopomorskiego. Jest największym ośrod-
kiem gospodarczym i kulturalnym na Pomorzu Środkowym, leżącym 9 kilometrów od wybrzeża Bałtyku. Zajmuje
powierzchnię 8320 ha, liczy ponad 106 tys. mieszkańców. Od 1991 roku Koszalin jest miastem na prawach powiatu.
W skład powiatu koszalińskiego wchodzi 8 gmin.

Wśród polskich miast pasa nadmorskiego Koszalin ma bardzo korzystne położenie. Jest stolicą ziemi koszalińskiej,
usytuowaną przy drodze Berlin – Szczecin – Gdańsk – Kaliningrad. Przez środek miasta przepływa rzeka Dzierżęcin-
ka. Po jego wschodniej stronie rozciąga się pasmo Wzgórz Chełmskich. Blisko 40% ogólnej powierzchni miasta zaj-
mują lasy, zieleńce i parki. Urodą zachwyca Park Miejski im. Książąt Pomorskich, którego drzewostan składa się z po-
nad 120 gatunków i odmian drzew i krzewów, niekiedy bardzo rzadkich. Najpiękniejsze kompleksy leśne znajdują
się na południe i na wschód od Koszalina. Na północy rozciąga się Koszaliński Park Nadmorski stanowiący obszar
krajobrazu chronionego. Częściowo w granicach miasta leży też rezerwat ornitologiczny „Jezioro Lubiatowskie”,
obejmujący swym zasięgiem 300 ha wód i 70 ha bagien. Dwa pozostałe rezerwaty otaczające miasto to „Jezioro Par-
nowskie” i rezerwat glebowy „Bielica”. Malownicze tereny leśne obfitują w jagody i grzyby, a rybne jeziora są dużą
atrakcją dla miłośników wędkarstwa.

Wznosząca się nad miastem Góra Chełmska to wspaniały teren wypoczynkowo-rekreacyjny dla mieszkańców. Ze
zbudowanej na szczycie w 1888 roku wieży rozciąga się widok na panoramę Koszalina i okolic. Góra Chełmska jest
też celem licznych pielgrzymek przybywających z całej Polski do stojącej na szczycie kaplicy – Sanktuarium Przy-
mierza z obrazem Matki Boskiej po Trzykroć Przedziwnej.

Koszalin

ELŻBIETA GRZEŚKOWIAK, KRZYSZTOF STOBIECKI

432

KOSZALIN

433

Wśród zabytków miasta najbardziej imponująca jest mo-
numentalna katedra z początków XIV wieku pw. Niepoka-
lanego Poczęcia NMP. Inne zachowane elementy średnio-
wiecznej zabudowy miasta to późnogotycka kamienica
mieszczańska przy ul. Bogusława II, w której mieści się dziś
Pałac Ślubów, XV-wieczny Domek Kata przy ul. Grodzkiej,
obecna siedziba Teatru Propozycji „Dialog”. Przy ul. Młyńskiej
wznosi się dawny młyn i kamienica młynarza z XIX wieku –
dzisiejsza siedziba muzeum. W zabytkowej zagrodzie rybac-
kiej z połowy XIX wieku można podziwiać zabytki kultury
jamneńskiej i pomorskiej. Na uwagę zasługują też pozosta-
łości murów obronnych z przełomu XIII i XIV wieku, których
fragmenty znajdują się przy ul. Młyńskiej. Poza staromiejski-
mi murami warto odwiedzić gotycką kaplicę św. Gertrudy,
patronki podróżnych, wzniesioną w 1384 roku i noszącą śla-
dy wpływów architektury skandynawskiej.

Miasto pełni ważne funkcje regionalnego ośrodka kultu-
ralnego. W Koszalinie działa kilka profesjonalnych instytucji
kulturalnych: Muzeum Okręgowe, Koszalińska Filharmonia,
Bałtycki Teatr Dramatyczny, Teatr Propozycji „Dialog”, Miej-
ski Ośrodek Kultury. Ich artystyczne propozycje dopełniają
zespoły taneczne, chóry i galerie. Liczne imprezy odbywają
się w koszalińskim amfiteatrze, dysponującym widownią na
ponad 5 tysięcy miejsc pod dachem.

W Koszalinie mają miejsce znaczące wydarzenia kultural-
ne: Międzynarodowy Festiwal Muzyki Organowej, Światowy
Festiwal Chórów Polonijnych, Międzynarodowe Dni Muzyki
Perkusyjnej, Letni Festiwal Kabaretu. W podkoszalińskich
Osiekach odbywają się Międzynarodowe Plenery Malarskie.

Ziemia koszalińska oferuje nadmorski wypoczynek,
a spragnionym innego aktywnego wypoczynku wiele do-
brze oznakowanych tras turystycznych i ścieżek rowerowych.
Wśród tras pieszych szczególnie atrakcyjne są szlaki: „Pętla
Tatrzańska” (żółty) prowadząca wśród wzgórz morenowych,
szlak czerwony im. Józefa Chrząszczyńskiego wiodący nad
Jez. Lubiatowskie i oznakowany kolorem niebieskim i „Szlak
Porwanego Księcia”, nawiązujący do XV-wiecznej legendy,
prowadzący od centrum Koszalina przez Górę Chełmską do
oddalonego o 8 km Sianowa.

Miasto otrzymało w 2003 i 2004 roku tytuł „Gmina Przy-
jazna Środowisku” w Ogólnopolskim Konkursie Ekologicz-
nym organizowanym pod patronatem Prezydenta RP, Alek-
sandra Kwaśniewskiego.

Koszalin jest miastem ludzi młodych, w którym średnia
wieku wynosi 36 lat. Nowoczesny ośrodek miejski jest wypo-
sażony w dobrą, sprzyjającą mieszkańcom i przedsiębiorcom
infrastrukturę techniczną. Koszalin jest centrum gospodar-
czym Pomorza Środkowego. Dominującymi sektorami go-
spodarki są: przemysł rolno-spożywczy, handel, gastrono-
mia, budownictwo i turystyka. Prężnie rozwija się też prze-
mysł elektromaszynowy, drzewny i lekki. W 2003 roku było
zarejestrowanych w Koszalinie 17 936 podmiotów gospodar-
czych, z czego prawie 94% to firmy prywatne. Działa ponad
170 firm z udziałem kapitału zagranicznego z 22 krajów.

Od 1997 roku Koszalin należy do Związku Nowej Hanzy,
a w roku 1998 przystąpił do Związku Miast Bałtyckich. Jest
również członkiem Stowarzyszenia Gmin Polskich Euroregio-
nu Pomerania oraz Stowarzyszenia Gmin i Powiatów Pomo-
rza Środkowego. Współpracuje z 9 europejskimi miastami
partnerskimi. W 1998 r. Rada Europy w Strasburgu przyznała
Koszalinowi Dyplom Rady Europy, a w 1999 roku Flagę Euro-
py. W 2001 r. Koszalin otrzymał Honorową Plakietę Europy.

W lutym 2005 roku uruchomiono w Koszalinie „Centrum
Biznesu” skupiające w jednym miejscu różnego rodzaju in-
stytucje, banki i organizacje prowadzące działalność na rzecz
wspierania przedsiębiorczości i pozyskiwania zewnętrznych
inwestorów.

Pierwsze działania oświatowe

Organizacja szkolnictwa na ziemi koszalińskiej rozpoczę-
ła się 14 kwietnia 1945 roku, gdy do Piły – ówczesnej tymcza-
sowej siedziby władz administracyjnych – przybyła grupa
operacyjna Ministerstwa Oświaty na okręg Pomorza Zachod-
niego. Składała się z kilku zaledwie pracowników, a okręg Po-
morza Zachodniego obejmował w tym czasie teren trzech
byłych rejencji: szczecińskiej, koszalińskiej, frankfurckiej oraz
częściowo pilskiej. Spośród przybyłych do Koszalina w celu
zorganizowania tu szkolnictwa, nauczycieli z Gniezna funk-
cję inspektora szkolnego powierzono Klaudiuszowi Górskie-
mu, byłemu więźniowi obozów koncentracyjnych w Dachau
i Mauthausen. W maju 1945 przeniesiono kuratorium do
Szczecina, natomiast Inspektorat usytuowano w dobrze
zachowanym budynku, przy obecnej ul. Piłsudskiego 55.
Dyrektorem pierwszej szkoły mianowano Leona Domańskie-
go, przybyłego również w składzie grupy gnieźnieńskiej.
20 czerwca 1945 roku nastąpiło otwarcie pierwszej polskiej
szkoły w naszym mieście, przy ulicy Podgórnej. Początkowo
uczyło się w niej 19 dzieci, jednakże pod koniec lipca ich licz-
ba zwiększyła się już do 105 uczniów. Ten rok szkolny był
krótki, zakończył się bowiem już 31 lipca 1945 r. rozdaniem
ręcznie wypisanych świadectw. Dzięki zabiegom dyrektora
wygospodarowano miejsce dla szkoły w części budynku zaj-
mowanego przez punkt etapowy Państwowego Urzędu Re-
patriacyjnego, przy ul. Bolesława Krzywoustego. Wszystkie
dzieci ze szkoły z ul. Podgórnej rozpoczęły nowy rok szkolny
w Szkole Podstawowej nr 2.

Stały napływ osadników zmusił Inspektorat Oświaty do
otwarcia nowej szkoły. Początkowo, od września 1945, uru-
chomiono ją w budynku przy ul. Zwycięstwa 131 (tuż za daw-
ną restauracją „Tawerna”). Od kwietnia 1946 została przenie-
siona do budynku szkolnego przy ul. Zwycięstwa 117 jako
Szkoła Podstawowa nr 1. Dyrektorem tej placówki był począt-
kowo Feliks Wielgosz, później, od kwietnia 1946, Tadeusz
Mielczarek. Ciągle zwiększające się potrzeby w zakresie
oświaty doprowadziły do uruchomienia w 1946 r. kolejnych
szkół. Dwie z nich usytuowano przy ul. Jedności; były to

ELŻBIETA GRZEŚKOWIAK, KRZYSZTOF STOBIECKI

432

KOSZALIN

433

Szkoły Podstawowe nr 3 i 4. W roku 1947 otwarto w baraku
przy ul. Morskiej kolejną Szkołę Podstawową nr 5. W następ-
nym roku przeniesiono ją do wyremontowanego budynku
przy ul. Sienkiewicza 16. W 1946 roku utworzono Szkołę Pod-
stawową dla Pracujących. Mieściła się przy ul. Zwycięstwa.
Jednym z najstarszych nauczycieli tej szkoły był Karol Myt-
nik. W roku szkolnym 1949/50 funkcjonowało w Koszalinie
pięć szkół podstawowych. W szkole nr 1 w 11 klasach uczyło
się ponad 500 dzieci, w szkole nr 2 w 10 klasach 480 dzieci,
w szkole nr 3 w 8 klasach około 300 dzieci, w szkole nr 4 w 9
klasach ponad 400 dzieci, w szkole nr 5 w 8 klasach 205 dzie-
ci. Jednocześnie funkcjonowała wcześniej wspomniana sied-
mioklasowa szkoła dla pracujących, działająca w godzinach
popołudniowych.

Pierwsze sukcesy oświatowe

Pierwszy okres był krótki i najtrudniejszy w dziejach
oświaty koszalińskiej. Uruchamiano szkoły, które działały
w trudnych do wyobrażenia warunkach. Wiele budynków
szkolnych, jak te przy ul. Jedności, Zwycięstwa, Stalingradz-
kiej, było nie tylko zniszczonych przez działania wojenne,
lecz ulegało stałej dewastacji poprzez ich doraźne przezna-
czenie na szpitale, magazyny itp. Brakowało wyposażenia
szkolnego, środków dydaktycznych. Grona nauczycielskie
również były poddane przetaczającym się przez cały kraj
zmianom ustrojowym. PPR usiłowała doprowadzić do na-
sycenia programów elementami wychowania komunistycz-
nego, Kościół katolicki bronił religii w szkołach.

Należy podkreślić ogromny wysiłek organizacyjny i po-
święcenie wielu nauczycieli, którzy swoją pracę pojmowali
jako posłannictwo społeczne, jako swój wkład w krzewienie
i umacnianie polskości.

Początkowo istotnym problemem był brak wykwalifiko-
wanej kadry pedagogicznej. W 1950 r. w koszalińskich szko-
łach podstawowych pracowało 55 nauczycieli, w tym 5 bez
pełnych kwalifikacji. W 1960 r. pracowało ich już 205. Najtrud-
niejsza sytuacja była jednak w 1955 r., gdy 6,2% ogółu na-
uczycieli nie miało pełnych kwalifikacji. Na łagodzenie tych
trudności miała dodatni wpływ działalność Liceum Pedago-
gicznego, powstałego w 1951 r. Początkowo miało siedzibę
przy ul. Jedności 9, od roku 1961 w budynku późniejszego
Studium Nauczycielskiego, przy ul. Racławickiej, ostatecznie
w budynku szkoły podstawowej, przy ul. Chełmońskiego. Li-
ceum to, działające do 1969 r., przysłużyło się wielce szkol-
nictwu koszalińskiemu, kształcąc do prowadzenia działalno-
ści dydaktyczno-wychowawczej w zakresie szkół podstawo-
wych wielu nauczycieli.

Równie ważną rolę w zakresie likwidowania zaległości
z elementarnej wiedzy szkolnej pełniły kursy organizowane
w ramach tzw. walki z analfabetyzmem. Zabezpieczeniem
organizacyjnym tej akcji zajmowały się władze oświatowe.
Główny wysiłek spoczywał na nauczycielach, którzy wyko-

nywali tę pracę społecznie. W 1950 roku w samym Koszalinie
funkcjonowało 7 takich kursów. Część z nich została zloka-
lizowana w zakładach pracy. Według danych z 6 grudnia
1960 r., w samym Koszalinie mieszkało 723 analfabetów, spo-
śród których 212 pracowało zawodowo. Ponad 3000 miesz-
kańców miasta nie ukończyło edukacji na poziomie szkoły
podstawowej. W latach pięćdziesiątych udało się zrealizować
wymóg powszechności nauczania w zakresie szkoły podsta-
wowej. Obowiązek szkolny był realizowany w mieście w 100%,
co nie oznaczało, że cała młodzież w wieku szkolnym koń-
czyła siedem klas w ciągu siedmiu lat.

Szybki i dynamiczny rozwój szkolnictwa w mieście był
również ściśle powiązany z umiejscowieniem w Koszalinie
Kuratorium Okręgu Szkolnego Zachodniopomorskiego. Or-
ganizował je i początkowo nim kierował prof. dr Stanisław
Helsztyński, znany uczony, literat, orędownik polskości ziem
odzyskanych.

Należy zwrócić również uwagę na fakt coraz ściślejszego
obejmowania opieką lekarską młodzieży szkolnej. W 1963
roku stałą opieką było objętych 8 szkół, 10 miało gabinety
lekarskie, 3 stomatologiczne, w 3 była zatrudniona higie-
nistka.

Aktywność koszalińskich władz oświatowych, nauczycieli,
osiągnięcia w wielu dziedzinach spowodowały, że koszaliń-
ska oświata była postrzegana w kraju jako bardzo dobra; stąd
też w 1968 r. były zorganizowane w naszym mieście uroczy-
stości inauguracji roku szkolnego 1968/1969. Główną uroczy-
stość przygotowano w Zespole Szkół Samochodowych.

Czas pierwszych korekt sieci szkolnej
i stanu organizacyjnego szkół

Lata 1950–1962 to dalszy intensywny rozwój koszalińskie-
go szkolnictwa. 28 czerwca 1950 roku utworzono samodziel-
ne województwo koszalińskie. Pierwszym Kuratorem Oświa-
ty został Edward Janiuk, który sprawnie zarządzał admini-
stracją oświatową. Po przejęciu podstawowych dokumen-
tów, co wynikało z podziału poprzedniego woj. szczecińskie-
go, zorganizował od podstaw Wydział Oświaty PWRN.

Jeszcze w 1950 roku Kuratorium Oświaty podjęło normal-
ną działalność wynikającą z pełnionego nad szkolnictwem
nadzoru pedagogicznego. Należy jeszcze wspomnieć, że był
to czas realizowanej od roku szkolnego 1948/49 reformy
szkolnictwa, która kładła nacisk na przyspieszenie edukacji
młodych, wchodzących do produkcji ludzi, rezygnując z ich
pełniejszej edukacji. Polska potrzebowała rąk do pracy, stąd
rezygnacja z kształcenia w systemie ośmioletniej szkoły pod-
stawowej na rzecz trzystopniowego podziału: klasy I–XI – sto-
pień podstawowy i licealny; klasy VIII–XI – stopień licealny;
klasy l–VII – stopień podstawowy.

Intensywny rozwój szkolnictwa w mieście był ściśle zwią-
zany z dalszym napływem ludności oraz gwałtownie rosną-
cym wyżem demograficznym.

ELŻBIETA GRZEŚKOWIAK, KRZYSZTOF STOBIECKI

434

KOSZALIN

435

W latach 1950–62 liczba uczniów w klasach pierwszych
koszalińskich szkół podstawowych wzrosła ponad cztero-
krotnie – z 312 w 1950 do 1326 w 1962 roku.

W tym samym czasie było 239 nauczycieli zatrudnionych
w placówkach oświatowych, gdy w 1950 roku uczyło 55
osób.

stu nie było już tak duże. Ogółem do roku 1980/81 przybyły
trzy szkoły; wybudowano ich więcej, lecz niektóre stare zli-
kwidowano jako nienadające się do użytku. Były to już szko-
ły większe, nowocześniejsze, mogące pomieścić większą licz-
bę uczniów. W 1960 r. w 11 szkołach mających 118 izb lekcyj-

Rok Uczniowie Liczba oddziałów Liczba sal lekcyjnych Liczba nauczycieli

1950 2511 50 50 55

1955 3488 95 81 80

1960 7187 200 118 205

1962 8425 229 107 239

Pierwszym wybudowanym po wojnie budynkiem szkol-
nym był oddany w roku 1955 obiekt przy ul. J. Chełmońskie-
go. Szkoła rozpoczęła działalność jako „siódemka”. W 11 od-
działach uczyło się 405 uczniów. Dwa lata później było już
850 uczniów i 23 oddziały. W latach późniejszych budynek
ten został przeznaczony dla Liceum Ogólnokształcącego,
a siódemka otrzymała w 1972 r. nową siedzibę przy ul. Woj-
ska Polskiego.

Następne nowe wybudowane szkoły to „dziewiątka” –
przy ul. Powstańców Wielkopolskich, „czwórka” – przy ul.
Podgórnej, „dziesiątka” – przy ul. Chopina. Do 1961 roku
funkcjonowało w Koszalinie 11 szkół podstawowych, w któ-
rych uczyło się blisko 8000 dzieci. Poza wcześniej wymienio-
nymi istniały jeszcze dwie szkoły, które funkcjonowały przy
I i II Liceum Ogólnokształcącym jako klasy VII.

Wdrażanie reform oświatowych

22 czerwca 1945 r. na Ogólnopolskim Zjeździe Oświato-
wym w Łodzi postanowiono o zniesieniu trzystopniowości
szkoły powszechnej; ujednolicono klasę siódmą i klasę pierw-
szą gimnazjum. W ten sposób powstała ośmioklasowa szko-
ła powszechna jako podstawowa i oparte na niej czterolet-
nie liceum oraz różne typy szkół zawodowych.

Przedłużenie okresu nauki szkolnej oraz koszty związane
z przebudową sieci szkolnej przekraczały możliwości odbudo-
wującego się państwa – skrócono zatem czas nauki do sied-
miu lat. Dopiero ustawa z 15 lipca 1961 r. przedłużyła naukę
do ośmiu lat. Postulowano także przebudowę programów
szkolnych w kierunku rozszerzenia przedmiotów matema-
tyczno-przyrodniczych, większego zbliżenia do współcze-
sności w nauczaniu przedmiotów humanistycznych, szersze-
go wprowadzenia do szkół zajęć praktycznych. W roku szkol-
nym 1966/67 szkoła podstawowa stała się szkołą 8-letnią.

Dalszy rozwój szkolnictwa koszalińskiego odbywał się
więc w ramach zreformowanego systemu. Doskonalono sieć
szkół podstawowych, powołując nowe, lecz tempo ich wzro-

nych uczyło się 7187 uczniów, natomiast w 1981 r. w 14 szko-
łach o 165 izbach pobierało naukę 10 916 dzieci i młodzieży.
Średnio na jedną szkołę w 1960 r. przypadało 653 uczniów,
natomiast w 1981 r. – 780.

W 200. rocznicę powstania Komisji Edukacji Narodowej,
13 października 1973 r., sejm podjął uchwałę o powszechnym
wykształceniu średnim, które miało być realizowane przede
wszystkim przez szkoły 10-letnie. Pociągało to za sobą ko-
nieczność zmiany struktury szkół zawodowych, wychowa-
nia przedszkolnego, a także stworzenia systemu kształcenia
ustawicznego. Projektowane reformy rozpoczęto od przebu-
dowy szkolnictwa podstawowego na wsi, organizując od
1973 r. tzw. szkoły zbiorcze. Docelowo przyjęto, że taka szko-
ła powinna być w każdej gminie. W samym Koszalinie szkół
zbiorczych nie zorganizowano, jednak okoliczne miejscowo-
ści były obsługiwane przez niektóre szkoły podstawowe – nr
6 i nr 15. Wdrażanie reformy rozpoczęto w 1978 r. od klas
pierwszych, z myślą o stopniowym narastaniu zmian progra-
mowych, by ostatecznie objąć nią wszystkie klasy szkoły
dziesięcioletniej. W mieście wytypowano 11 szkół, które roz-
poczęły realizację nowego programu. Przeprowadzono cykl
spotkań z rodzicami, przeszkolono nauczycieli klas pierw-
szych, wyposażono sale lekcyjne w nowy sprzęt, nawiązano
kontakty z zakładami pracy, które objęły patronat nad szko-
łami. Pewne prace przygotowawcze rozpoczęto też w szko-
łach średnich, które miały odgrywać rolę w nowym systemie
nauki. Liceum im. S. Dubois miało pełnić rolę studium poma-
turalnego, a szkoły zawodowe miały przyjąć funkcję placó-
wek przysposobienia zawodowego. Rozpoczętą reformę
przerwano po dwóch latach wdrażania. 26 stycznia 1982 r.
oficjalnie wstrzymano reformę strukturalną.

Po roku 1990 powstała w Polsce możliwość wywierania
wpływu na kształt i jakość oświaty przez społeczność lo-
kalną. Uruchomiono mechanizmy poprawy trudnej sytuacji
oświaty w zakresie nie tylko jej finansów, ale także struktury
placówek oświatowych, profilów i jakości kształcenia.

Decentralizacja oświaty nastąpiła za sprawą ustaw sejmo-
wych oraz decyzji Ministra Edukacji Narodowej. Efektem by-

TABELA 1.

ELŻBIETA GRZEŚKOWIAK, KRZYSZTOF STOBIECKI

434

KOSZALIN

435

ło przekazanie spraw kształcenia młodego pokolenia samo-
rządom terytorialnym różnych szczebli. Ustawa samorządo-
wa z 8 marca 1990 roku przekazała oświatę przedszkolną
i szkoły podstawowe do gmin. W przypadku Koszalina szkol-
nictwo podstawowe stało się zadaniem własnym dopiero
w 1996 roku.

Rozwój szkolnictwa średniego
ogólnokształcącego i zawodowego

Równolegle ze szkolnictwem podstawowym organizowa-
no szkolnictwo średnie ogólnokształcące i zawodowe. Już
4 września 1945 r., przy ul. R. Traugutta 14, rozpoczęły się lek-
cje w Państwowym Koedukacyjnym Gimnazjum i Liceum, od
października 1948 im. St. Dubois. Po 20 dniach Liceum prze-
niosło się do budynku przy ul. Zwycięstwa 117, a od 1947 ro-
ku szkoła pracuje już w swojej siedzibie, przy ul. Stalingradz-
kiej (obecnie Komisji Edukacji Narodowej). Pierwszym dyrek-
torem tej zasłużonej dla miasta placówki była Leona Kalinow-
ska, jej następcą Roman Sierociński.

Gwałtownie rosnące zapotrzebowanie na szkoły ponad-
podstawowe doprowadziło do utworzenia w 1949 roku dru-
giej szkoły średniej ogólnokształcącej – Liceum Ogólno-
kształcącego Towarzystwa Przyjaciół Dzieci. Jej organiza-
torem i pierwszym dyrektorem był Wacław Witczyński –
nauczyciel, działacz oświatowy i społeczny.

Podobnie jak w przypadku I Liceum 4 września 1945 roz-
poczęła pracę pierwsza w Koszalinie szkoła zawodowa –
Gimnazjum i Liceum Handlowe (Gimnazjum Kupieckie).
Organizatorem i pierwszym dyrektorem tej placówki był
Stanisław Pietrzak. Szkoła została zlokalizowana początkowo
w budynku przy ul. Szymanowskiego, a od 1946 roku prze-
niosła się do swojej siedziby przy ul. A. Lampego (obecnie
Władysława Andersa). Drugą obok Gimnazjum Kupieckiego
szkołą zawodową, działającą od 1946 roku w budynku przy
ul. Władysława Laskonogiego, było Państwowe Gimnazjum
Mechaniczne, przekształcone w 1949 roku w Liceum Mecha-
niczne.

Dla dopełnienia obrazu szkolnictwa lat 1945–1950 należy
jeszcze wspomnieć o mających ogromne znaczenie kursach
gimnazjalnych dla dorosłych. W lutym 1946 roku, z inicjaty-
wy władz miejskich i Towarzystwa Uniwersytetów Robotni-
czych, powołano do życia Gimnazjum i Liceum dla Dorosłych.
Drugą podobną placówkę utworzono w 1948 roku. Począt-
kowo miała dokształcać pracowników Milicji Obywatelskiej,
wojska i administracji państwowej. Z czasem obie szkoły dla
pracujących połączono w jedną.

Wśród szkół licealnych, oprócz dwóch wcześniej wymie-
nionych, powstało w roku 1950 Korespondencyjne Liceum
Ogólnokształcące dla Pracujących. Zlokalizowano je w gma-
chu I Liceum Ogólnokształcącego. Dla osób pracujących
i mieszkających poza Koszalinem było ono dogodną formą
dokształcania.

Aby sobie uzmysłowić, jak znaczna grupa uczniów kształ-
ciła się w koszalińskich liceach, należy porównać dwie cyfry:
w 1945 roku było ich 315, w 1965 już 1146, a zatem nastąpił
wzrost blisko czterokrotny.

Bez wątpienia największe przeobrażenia objęły szkol-
nictwo zawodowe. U podłoża tych zmian leżała rosnąca po-
trzeba wykwalifikowanych kadr, których każdą liczbę mogły
wchłonąć odradzające się przemysł, handel, usługi. Powsta-
wało wiele nowych szkół, a istniejące ulegały przeobraże-
niom. Funkcjonujące od 1945 roku Państwowe Gimnazjum
Handlowe (czteroletnie) i Liceum Handlowe (dwuletnie) prze-
kształcono w Gimnazjum Handlowe i Liceum Administracji
Gospodarczej (rok szkolny 49/50). W roku 1951 zreorganizo-
wano te szkoły w Technikum Handlowe i Technikum Finan-
sowe. W rezultacie w 1956 roku z połączenia obu tych szkół
powstało Technikum Ekonomiczne. Od 1963 roku szkoła ta
funkcjonuje jako Zespół Szkół Zawodowych nr 1 (obecnie
Zespół Szkół nr 1); w jej skład weszły: Technikum Ekonomicz-
ne oraz Zasadnicza Szkoła Handlowa.

Wielce zasłużona dla koszalińskiej oświaty szkoła – Lice-
um Mechaniczne – w latach 1952–55 nosiła nazwę Szkoła
Metalowo-Budowlana, którą następnie przekształcono w Za-
sadniczą Szkołę Mechanizacji Rolnictwa, by ostatecznie na-
dać jej miano Zasadniczej Szkoły Zawodowej. W latach
1949–1964 opuściło jej mury 1502 absolwentów następu-
jących specjalności: ślusarz maszyn rolniczych – 206 osób,
traktorzysta mechanik – 97, kowal – 100, mechanik – 154,
blacharz – 13, tokarz – 239, krawiec – 261, handlowiec – 22,
stolarz budowlany – 98, specjalizacja ogólnozawodowa – 127
osób. Wśród uczniów tej szkoły była również młodzież
niemiecka, albowiem w 1956 roku w klasie 1 ulokowano 27
uczniów tej narodowości, umożliwiając im pobieranie nauki
z niemieckim językiem wykładowym. Rosnące zapotrzebo-
wanie na fachowców wielu branż spowodowało utworzenie
1 lutego 1957 r. Technikum Budowlanego. Zlokalizowano je
w budynkach przy ul. Jedności. Przy szkole tej przez następ-
ne dwa lata, do 28 lutego 1959 r., istniały klasy Technikum
Samochodowego i Budowlanego dla zdemobilizowanych
wojskowych i osób zwolnionych z administracji. Z czasem
szkoła ta rozrosła się o wchodzące w jej skład: 3-letnią Szko-
łę Rzemiosł Budowlanych, Technikum Drogowe, Technikum
Chemiczne.

Rok 1958 dał początek istnienia Technikum Samochodo-
wego dla Pracujących. W roku następnym powstała Zasad-
nicza Szkoła Samochodowa, mieszcząca się razem z Tech-
nikum w budynku Wojewódzkiego Przedsiębiorstwa Pań-
stwowej Komunikacji Samochodowej, przy ul. Zwycięstwa,
następnie w budynku przy ul. Racławickiej, a od roku 1960
do 1964 przy ul. Jedności. W 1965 r. szkoła ta przeniosła się
do własnych pomieszczeń przy ul. Gnieźnieńskiej, gdzie mie-
ści się obecnie. Organizatorką i pierwszym dyrektorem tej
placówki była Jadwiga Oborska.

W październiku 1959 r. z inicjatywy Koszalińskiego Zjed-
noczenia Budownictwa powstała Zasadnicza Szkoła Budow-

ELŻBIETA GRZEŚKOWIAK, KRZYSZTOF STOBIECKI

436

KOSZALIN

437

lana dla Pracujących. Początkowo zajmowała budynki za-
stępcze, by od 1962 r. przenieść się do nowego gmachu przy
ul. Janka Krasickiego, obecnie Orląt Lwowskich. Szkoła kształ-
ciła młodocianych w 6 specjalnościach: montera instalacji
sanitarnej, montera instalacji elektrycznej, malarza, stolarza,
betoniarza-zbrojarza, cieśli budowlanego, murarza-tynkarza.
Absolwenci szkoły byli poszukiwanymi fachowcami w kosza-
lińskich przedsiębiorstwach budowlanych.

Wśród szkół, które powstały w nowym wojewódzkim mie-
ście, jako pierwsze było Liceum Pedagogiczne. Świadczy to
o znaczącym zainteresowaniu władz miasta i województwa
dalszym rozwojem oświaty i kształcenia dla niej wykwalifi-
kowanych nauczycieli. Początkowo liceum usytuowano przy
ul. Jedności. Od roku 1961 mieściło się przy ul. Racławickiej,
by w 1963 r. przenieść się do budynku przy ul. Chełmońskie-
go. Szkoła ta zasiliła swoimi absolwentami liczne placówki
oświatowe w mieście i województwie.

We wrześniu 1959 r., przy ul. M. Skłodowskiej-Curie, po-
wstała kolejna nowa szkoła – Liceum Medyczne Pielęgniar-
stwa. Początkowo była to dwuletnia szkoła dająca jedynie
uprawnienia zawodowe. Od 1960 r. była placówką o cztero-
letnim toku nauki, dającą zarówno uprawnienia zawodowe,
jak też pełnej szkoły średniej. W roku 1961 przekształcono ją
w pięcioletnie Liceum Medyczne Pielęgniarstwa. Od 1960 r.
zorganizowana też została Zasadnicza Szkoła Medyczna Asy-
stentek Pielęgniarskich PCK. Miała wprawdzie swój rodowód
jeszcze w 1949 r., od kiedy to szkolono przy ul. Dworcowej
metodą kursową, jednakże utworzenie szkoły kształcącej
w systemie dwuletnim nadało jej nową rangę. Absolwentki
obu tych szkół znajdowały bez trudu pracę w służbie zdro-
wia na terenie miasta i województwa.

W trosce o przygotowanie kadry pedagogicznej dla wyż-
szych klas szkoły podstawowej powstało w 1961 r. Studium
Nauczycielskie. Umieszczono je w nowoczesnym gmachu
przy ul. Racławickiej. Słuchaczami Studium byli absolwenci
liceów ogólnokształcących. Przy Studium uruchomiono wy-
działy wieczorowy i zaoczny. Na kierunkach: biologia i biolo-
gia z chemią, wychowanie fizyczne z biologią, rolnictwo, ma-
tematyka, filologia polska, nauczanie początkowe, chemia
z fizyką zdobywało wiedzę wielu doskonałych w przyszłości
nauczycieli. Budowali oni oświatę koszalińską przez następ-
ne lata. Studium zlikwidowano w 1968 r. w związku z przeję-
ciem kształcenia nauczycieli przez wyższe szkoły nauczyciel-
skie.

Należy również wspomnieć o innych tworzonych w owym
okresie szkołach pomaturalnych: powstałej w 1964 r. Pań-
stwowej Szkole Technicznej o specjalnościach radiotechnika
i telewizja oraz naprawa i eksploatacja pojazdów samocho-
dowych, a także Państwowej Szkole Medycznej o kierunkach
położna, dietetyczka, instruktor higieny.

Szkoły artystyczne były reprezentowane w omawianym
okresie przez utworzoną w roku szkolnym 1958/1959 Pań-
stwową Szkołę Muzyczną. Wprawdzie tradycje muzyczne Ko-
szalina sięgają 1948 r., kiedy to pod patronatem Zjednocze-

nia Polskich Zespołów Śpiewaczych i Instrumentalnych po-
wstało w naszym mieście Społeczne Ognisko Muzyczne, to
jednak szkoła prowadziła swoją działalność w sposób bar-
dziej zinstytucjonalizowany. Przygotowywała młodzież do
działalności w ruchu amatorskim. W 1961 r. utworzono Pań-
stwową Średnią Szkołę Muzyczną. Nauka w niej trwała 5 lat,
miała bowiem kształcić wysoko kwalifikowanych muzyków,
którzy zasilali Koszalińską Orkiestrę Symfoniczną.

Stała troska o oświatę ze strony władz miasta i wojewódz-
twa przynosiła w efekcie dynamiczny i szeroki jej rozwój.
Dzięki dobrze ukierunkowanej polityce oświatowej młodzież
Koszalina miała do wyboru szeroki wachlarz możliwości
kształcenia. Absolwenci szkół podstawowych mogli wybie-
rać wśród następujących specjalności: radiotechnika i telewi-
zja, teletransmisja, obróbka skrawaniem, ekonomika i orga-
nizacja przedsiębiorstw, finanse i rachunkowość, statystyka,
księgarstwo, naprawa i eksploatacja pojazdów samochodo-
wych, dokumentacja budowlana, prefabrykacja budowlana,
drogi i mosty kołowe, technologia odczynników chemicz-
nych, pielęgniarstwo i wiele innych, których nie sposób tu
wyliczyć.

Oddawano również do dyspozycji młodzieży internaty.
Tylko w latach 1960–1975 wybudowano w Koszalinie 6 bu-
dynków internackich.

Lata siedemdziesiąte to szczególny rozwój szkolnictwa
zawodowego. Tu postęp był dyktowany zapotrzebowaniem
na konkretne formy kształcenia, co wynikało z rozwoju mia-
sta, jego infrastruktury i gospodarki. W dalszym ciągu na wy-
sokim poziomie funkcjonował Zespół Szkół Zawodowych nr 1,
którego profil obejmował szkoły ekonomiczne, handlowe,
przemysłu spożywczego, administracyjne i gastronomiczne.

Mieszczący się od 1965 r. w nowym budynku Zespół Szkół
Zawodowych nr 2 przygotowywał do podjęcia pracy techni-
ków i wykwalifikowanych pracowników obsługi pojazdów
samochodowych.

Również w nowych obiektach przy ul. Władysława IV
funkcjonował Zespół Szkół Mechanicznych im. St. Staszica.
Kontynuuje on tradycje wspomnianej wcześniej szkoły, któ-
rej siedzibą był nieistniejący już budynek przy ul. Wł. Lasko-
nogiego. Szkoła kształciła techników i wykwalifikowanych
robotników branży metalowej. Uczyli się w niej również za-
ocznie dorośli (aktualnie funkcjonuje w tym obiekcie Cen-
trum Kształcenia Ustawicznego).

Nową piękną siedzibę ma również od 1962 roku Zespół
Szkół Budowlanych, który grupuje dawne szkoły przyzakła-
dowe. W technikum i zasadniczej szkole zawodowej uczyło
się wielu młodych ludzi, którzy znajdowali miejsce pracy na
licznych wówczas w Koszalinie placach budowy. Do nowe-
go obiektu przy ul. Morskiej, oddanego w 1974 r., przeniosły
się dawne szkoły przyzakładowe zgrupowane w Zasadniczą
Szkołę Zawodową (obecnie Zespół Szkół nr 8). Zasila ona
przez cały czas swojego istnienia dobrze przygotowanymi
pracownikami zarówno przemysł, jak i rzemiosło koszaliń-
skie.

ELŻBIETA GRZEŚKOWIAK, KRZYSZTOF STOBIECKI

436

KOSZALIN

437

W przedwojennych obiektach przy ul. Jedności funkcjo-
nują w dalszym ciągu Zespoły Szkół nr 2 i nr 9 (poprzednio
Technikum Elektroniczno-Elektryczne).

Nowo wybudowany obiekt oddano Zespołowi Szkół Me-
dycznych, w którym jest kształcony średni personel medycz-
ny różnych specjalności.

W gościnnym budynku przy ul. Jedności miało swoją
siedzibę Studium dla Wychowawczyń Przedszkoli. Od 1982
roku ulokowano tam Zespół Szkół Pedagogicznych, który
przygotowywał nauczycieli przedszkoli i klas początkowych
I–III.

Wśród szkół artystycznych stopnia średniego istniały
w omawianym okresie dwie: Zespół Szkół Muzycznych i Li-
ceum Sztuk Plastycznych, przy ul. Racławickiej. Całkowicie
nowy obiekt oddano w 1982 roku na potrzeby Zespołu Szkół
Muzycznych. Szkoła ta przeniesiona z ulicy Wł. Andersa mo-
że się poszczycić wieloma wybitnymi uczniami odnoszący-
mi sukcesy w kraju i za granicą. Należy przy tym podkreślić,
że większość nowych obiektów szkolnych to wszechstronnie
wyposażone placówki. Sale gimnastyczne, warsztaty, studia
nagrań, sale kinowe, biblioteki, internaty ze stołówkami to
nieodzowne elementy współczesnego szkolnictwa.

Podsumowując, należy podkreślić, że Koszalin od 1945 r.
był zawsze silnym ośrodkiem szkolnictwa ponadpodstawo-
wego. Szczególnie zaś silną pozycję miał on jako ośrodek
szkolnictwa zawodowego wszystkich stopni, dysponując sze-
rokim zestawem typów i specjalności kształcenia. Wśród
uczniów szkół koszalińskich zawsze znaczną liczbę stanowi-
li uczniowie zamiejscowi, dojeżdżający codziennie lub okre-
sowo. W latach 70. np. ich liczba sięgała aż 49%.

Opieka nad dziećmi i młodzieżą
oraz szkolnictwo specjalne

Przedszkola

Władze miasta starały się także, od pierwszych miesięcy
1945 roku, tworzyć sieć placówek przedszkolnych. Do 1949
roku działało w mieście 6 przedszkoli. W 1960 r. istniało sześć
przedszkoli o 491 miejscach, lecz uczęszczało do nich 764
dzieci. Wśród tych obiektów dwa można było zaliczyć do
spełniających warunki: Przedszkole nr 1, przy ul. Dzierżyń-
skiego, i nr 3, przy ul. Zwycięstwa; inne mieściły się w budyn-
kach przystosowanych i z trudem mogły wypełniać swe
funkcje. Dopiero w latach siedemdziesiątych zdołano uru-
chomić dalszych 9 placówek; liczba miejsc wzrosła do 1300.
Większe potrzeby zmuszały kierownictwo do przyjmowania
dzieci ponad przewidziane normy. Ogółem w tymże roku
uczęszczało do przedszkoli 1592 dzieci, którymi opiekowały
się 72 wychowawczynie. Mimo wielkich inwestycji lat sie-
demdziesiątych znacznie wolniej postępował w omawianym
okresie wzrost liczby przedszkoli w Koszalinie. Wprawdzie
Zespół Szkół Pedagogicznych przygotowywał wystarczającą

kadrę, to jednak nie szło to w parze z liczbą budowanych
obiektów przedszkolnych. Na początku lat 80. funkcjonowa-
ło w mieście 30 przedszkoli dla 3600 dzieci. Opieką przed-
szkolną objętych było zaledwie 59% dzieci w wieku od 3 do
6 lat.

W powojennych latach przedszkola pełniły głównie funk-
cje opiekuńcze, zapewniając dzieciom tylko pobyt pod opie-
ką przedszkolanek. Później zaczęto realizację konkretnych za-
dań wychowawczych i dydaktycznych, opracowywano pro-
gramy i plany zajęć w zależności od wieku dziecka. Wprowa-
dzano elementy czytania i matematyki, zwłaszcza w odnie-
sieniu do dzieci sześcioletnich. Te grupy traktowano jako klasy
wstępne, poprzedzające naukę w szkołach podstawowych.

W 1996 roku na terenie miasta Koszalina funkcjonowało
21 przedszkoli z ogólną liczbą 2255 miejsc i 103 oddziałami
(w tym w przedszkolu integracyjnym 4 oddziały dla 80 dzie-
ci). Wychowaniem przedszkolnym było objętych 2521 dzie-
ci, w tym 405 w oddziałach 5-godzinnych dla dzieci 6-letnich,
czyli 65% dzieci w wieku 3–6 lat.

Młodzieżowy Dom Kultury

23 lutego 1951 roku powołano w Koszalinie placówkę pod
nazwą „Dom Harcerza” w niewielkim budynku przy obecnej
ulicy Piłsudskiego 44. W skromnych warunkach lokalowych,
w zaadaptowanych piwnicach i poddaszu w różnych for-
mach rekreacyjno-sportowych uczestniczyła młodzież zrze-
szona w organizacji harcerskiej typu pionierskiego. Od 1954
roku kierowanie placówką powierzono Zbigniewowi Ciecha-
nowskiemu. Nastąpił wtedy znaczny wzrost liczby uczestni-
ków i zespołów, głównie za przyczyną atrakcyjnych form ma-
sowych, takich jak rajdy narciarskie i piesze, festyny oraz kon-
certy w plenerze. W 1956 roku „Dom Harcerza” przeniesiono
do obiektu przy ulicy Zwycięstwa 6, co pozwoliło zwiększyć
liczbę uczestników do 356. Po roku działalności w nowej
siedzibie przemianowano „Dom Harcerza” na „Dom Kultury
Dzieci i Młodzieży” i równocześnie przeniesiono go do więk-
szego obiektu przy ulicy Grottgera 4, a liczba uczestników
zwiększyła się do 736. Pojawiły się wtedy sukcesy w różnych
dyscyplinach w postaci nagród, wyróżnień i czołowych lokat
w konkursach krajowych i zagranicznych. W roku 1967 raz
jeszcze zmieniła się nazwa placówki i od tej pory występuje
już pod szyldem Młodzieżowy Dom Kultury.

Lata 1970–1978 to znaczący okres w historii MDK. Liczba
uczestników wzrosła do 1700. Dzięki staraniom ówczesnego
dyrektora, Mariana Móla, nawiązano ścisłą współpracę ze
szkołami; na terenie kilku z nich utworzono filie, a współpra-
ca z Domem Pioniera w Wismarze stworzyła przez wiele lat
możliwość corocznej wymiany młodzieży polskiej i niemiec-
kiej.

Struktura placówki obejmuje już 4 działy. W 1984 roku
MDK otrzymał do swojej dyspozycji budynek przy ulicy An-
dersa 17, a stanowisko dyrektora objęła Elżbieta Łomako.

ELŻBIETA GRZEŚKOWIAK, KRZYSZTOF STOBIECKI

438

KOSZALIN

439

Nastąpił wtedy dobry okres w działalności placówki, potwier-
dzony licznymi osiągnięciami i sukcesami. W 1987 roku struk-
tura MDK obejmowała 5 działów, a w 161 zespołach było
2450 uczestników przy kadrze liczącej 59 nauczycieli instruk-
torów.

Dziś Młodzieżowy Dom Kultury mieści się w pięknym bu-
dynku, przy ulicy Bogusława II, a funkcję dyrektora pełni
Iwona Potomska.

Oferta jest skierowana do dzieci i młodzieży od wieku
przedszkolnego do młodzieży akademickiej. W ciągu jedne-
go roku szkolnego w organizowanych zajęciach w cyklu ty-
godniowym uczestniczy około 600 stałych wychowanków.
Natomiast w imprezach cyklicznych i okazjonalnych liczba
uczestników i odbiorców sięga około 10 000 rocznie.

Państwowe Ognisko Kultury Plastycznej

Państwowe Ognisko Kultury Plastycznej w Koszalinie jest
pierwszym założonym ogniskiem w Polsce. Obecnie pozo-
staje jednym z dziewięciu. Zostało założone 1 lutego 1953 ro-
ku z inicjatywy malarza, Józefa Kempińskiego. Po kilku mie-
siącach działalności, 28 czerwca 1953 roku, odbyła się tam
pierwsza wystawa prac, zorganizowana w sali ówczesnego
Wojewódzkiego Domu Kultury. Początki działalności były
bardzo skromne – od zajęć w jednej z sal w Szkole Ćwiczeń
TPD, przy ul. Jedności 9, przez pomieszczenia w budynku
przy ul. Findera (dzisiejszy Bałtycki Teatr Dramatyczny), po
część budynku przy ul. Gwardii Ludowej, w którym POKP
funkcjonowało prawie 50 lat. Obecnie POKP pracuje w jed-
nym obiekcie wraz z MDK, przy ul. Bogusława II. Od 2002 r.
dyrektorem placówki jest Violetta Ciok-Malinowska.

W połowie lat 50. przystąpiono w Koszalińskiem do orga-
nizacji szkolnictwa specjalnego dla dzieci upośledzonych.
W samym mieście placówka taka powstała w 1958 roku, znaj-
dując początkowo swoją siedzibę przy ul. Wł. Laskonogie-
go, w Zasadniczej Szkole Zawodowej, by z czasem przenieść
się do własnego budynku, przy ul. Rzecznej 5. W 1960 roku
w szkole tej uczyło się 88 dzieci, w 1965 było ich już 130.
W późniejszych latach po znacznej rozbudowie została prze-
kształcona w zakład wychowawczy.

Zajęcia pozalekcyjne

Dzięki środkom przekazywanym każdego roku przez wła-
dze miasta Koszalina wszyscy uczniowie klas II szkół podsta-
wowych są objęci powszechną nauką pływania.

Wśród uczniów największym zainteresowaniem cieszą się
zajęcia sportowe oraz koła przedmiotowe. Oferta szkół jest
bardzo różnorodna: od zajęć w Klubie Europejskim, Klubie
Dziennikarskim, poprzez koła turystyczne, ekologiczne, po
zespoły artystyczne; coraz większego znaczenia nabierają
koła komputerowe oraz języka angielskiego i niemieckiego.

Inną formą realizowaną w ramach tych zajęć jest gimna-
styka korekcyjna. Tego rodzaju zajęcia w większości przypad-
ków były skierowane do uczniów klas młodszych. Dyrekto-
rzy stale zwracają uwagę na konieczność objęcia gimnasty-
ką korekcyjną również uczniów klas starszych w szkołach
podstawowych.

We wszystkich naszych placówkach uczniowie mają duże
możliwości ciekawego spędzania czasu po lekcjach. Zajęcia
te mają zróżnicowany charakter, a ich efekty zależą od kre-
atywnej postawy nauczycieli i uczniów.

W ramach środków miejskich na zajęcia pozalekcyjne
były finansowane zajęcia KOSS (Kształcenie Obywatelskie
w Szkole Samorządowej). Są realizowane od września 1998 r.
w szkołach podstawowych w ramach rozszerzonego progra-
mu przedmiotu wiedza o społeczeństwie. W celu realizacji
tego przedmiotu zostali przeszkoleni prowadzący te zajęcia
nauczyciele, a uczniowie mogą sobie przyswajać zasady de-
mokracji w oparciu o nowe niekonwencjonalne metody i for-
my, takie jak: dyskusje, debaty, zajęcia symulacyjne.

Dodatkowe środki miasto przeznacza również na formy
wypoczynku realizowane w trakcie ferii zimowych i wakacji
letnich. Środki były zawsze przyznawane w oparciu o podpi-
sane porozumienie i przekazywane organizatorom. Porów-
nując lata 1996, 97, 98, 99, najwięcej ofert na organizację wy-
poczynku dotyczyło okresu zimowego; z reguły było ich oko-
ło 30. W okresie letnich wakacji organizatorzy wypoczynku
w większości zwracali się z podaniami o dofinansowanie
obozów, zgrupowań czy też kolonii.

Inwestycje oświatowe

Pomnikiem Tysiąclecia Państwa Polskiego jest w Kosza-
linie Szkoła Podstawowa nr 10, przy ul. Chopina 42. Uroczy-
stego otwarcia szkoły dokonał 1 września 1961 r. Przewodni-
czący Centralnej Rady Związków Zawodowych, Ignacy Loga-
-Sowiński. Rada ta praktycznie sfinansowała budowę szkoły.
W kolejnych latach władze szkoły starały się o jak najlepsze
wyposażenie sal lekcyjnych w niezbędne w procesie dydak-
tyczno-wychowawczym pomoce naukowe. Wraz z pierw-
szym dzwonkiem naukę w nowej szkole rozpoczęło 692
uczniów (18 oddziałów), których uczyło 27 nauczycieli.

Przykładem rozwoju szkolnictwa w latach sześćdziesią-
tych i siedemdziesiątych są nowo powstałe lub przeniesio-
ne do innych budynków szkoły podstawowe: „ósemka” przy
ul. Monte Cassino, „jedenastka” przy ul. Sportowej, „szóstka”
przy ul. Gnieźnieńskiej, „trzynastka” przy ul. Rzemieślniczej,
„piętnastka” przy ul. M. Wańkowicza (poprzednio ul. Kniew-
skiego), „siódemka” przy ul. Wojska Polskiego, „piątka” przy
ul. Franciszkańskiej, „szesnastka” przy ul. T. Kutrzeby i „sie-
demnastka” w ramach Zespołu Szkół Muzycznych.

Na 16 szkół podstawowych funkcjonujących w mieście
tylko 3 znajdowały się w budynkach powstałych przed 1945
rokiem.

ELŻBIETA GRZEŚKOWIAK, KRZYSZTOF STOBIECKI

438

KOSZALIN

439

Systematycznie zmniejszała się liczba uczniów szkół pod-
stawowych przypadających na oddział; o ile w 1960 roku
było ich 36, to w 1975 – 29. Świadczy to o ciągłym wzroście
liczby pomieszczeń dydaktycznych. Jednocześnie obniżeniu
ulegała liczba dzieci przypadających na jednego nauczycie-
la i liczba dzieci przypadających na pomieszczenia do nau-
czania.

W 1990 r. działało w Koszalinie 17 szkół podstawowych,
w tym jedna specjalna – z 14 632 uczniami, 2 szkoły średnie
ogólnokształcące z 1500 uczniami, 15 szkół zawodowych
z 3196 uczniami, 4 szkoły policealne – z 428 uczniami, 2 arty-
styczne I stopnia z 230 uczniami, 10 niepełnych średnich –
zawodowych z 4156 uczniami.

W latach 1990–1994 nastąpił niewielki wzrost liczby pla-
cówek oświatowych. Poza wcześniej wymienionymi już szko-
łami powstaje kilka nowych: Szkoła Podstawowa nr 18, przy
ul. St. Staszica i Szkoła Podstawowa nr 21, przy ul. Spasow-
skiego. Staraniem rodziców, parafian i Kurii Biskupiej przy Pa-
rafii Ducha Świętego utworzono pierwszą Katolicką Szkołę
Podstawową.

Dwie szkoły przeniosły się do nowych budynków. Na po-
trzeby „trójki” oddano nowy budynek przy ul. Jabłoniowej.
Szkoła nr 14 przeniosła się do zaadaptowanego budynku
przy ul. Połczyńskiej.

Coraz powolniejszy rozwój szkolnictwa na terenie miasta,
przemiany społeczne zachodzące w kraju doprowadzają do
utworzenia z inicjatywy grupy rodziców, przy poparciu Ku-
ratorium Oświaty i Wychowania, pierwszej społecznej szko-
ły podstawowej w roku szkolnym 1990/1991. W następnym
zaś 1991/1992 roku szkolnym pierwszej społecznej szkoły
ogólnokształcącej. Do 1994 r. utworzono jeszcze jedną spo-
łeczną szkołę podstawową, przy ul. Gałczyńskiego, o nazwie
„Nasza Szkoła”.

Rok szkolny 1993/1994 młodzież koszalińska rozpoczęła
w 21 szkołach podstawowych, 6 liceach ogólnokształcących,
28 szkołach zawodowych dla niepracujących i 11 szkołach
zawodowych dla pracujących. Spadła niestety liczba przed-
szkoli; w 1994 r. było ich zaledwie 23 z ofertą 2825 miejsc.

Najnowsze dzieje oświaty samorządu
powiatowego w mieście Koszalinie

Informatyka w zreformowanej szkole

W 1998 roku państwo przekazało każdej gminie pracow-
nię komputerową. W naszym przypadku była to Szkoła Pod-
stawowa nr 17. Nauczyciele tej szkoły uczestniczyli w szko-
leniu w ramach programu „Internet w każdej gminie”, gdzie
część kosztów kształcenia poniosło miasto Koszalin.

W 1999 roku Gimnazjum nr 6 otrzymało z Ministerstwa
Edukacji – w ramach programu „Pracownia internetowa w każ-
dej gminie” – pracownię komputerową, natomiast koszty
wyposażenia oraz dokształcania nauczycieli ponosiła gmina.

Dzięki realizacji projektu Ministerstwa Edukacji „Pracow-
nia Internetowa w każdym gimnazjum”, „Internet w każdej
gminie ” – wszystkie placówki zostały wyposażone w pra-
cownie komputerowe .

Od roku 2004 szkoły podstawowe są systematycznie do-
posażane w pracownie komputerowe w ramach kolejnych
projektów finansowanych przez MENiS.

Osiągnięcia

Każdego roku uczniowie koszalińskich szkół sięgają po
laury w olimpiadach przedmiotowych różnych szczebli. Wy-
sokie miejsca zajmowane przez naszych uczniów każdego
roku są doceniane przez władze miasta. Zarówno laureaci,
jak i ich opiekunowie są nagradzani Nagrodą Prezydenta
Miasta Koszalina.

Wyniki osiągane przez uczniów przekładają się na wyso-
kie miejsca zajmowane w organizowanym corocznie przez
miesięcznik „Perspektywy” i dziennik „Rzeczpospolita” ran-
king szkół średnich. Za rok 2004 w rankingu sklasyfikowano
407 placówek z całego kraju, wśród których znalazły się 3
szkoły ponadgimnazjalne z Koszalina. Są to: I Liceum Ogól-
nokształcące im. St. Dubois, którego dyrektorem jest Rafał
Janus; Zespół Szkół nr 1 im. Mikołaja Kopernika, którego dy-
rektorem jest Jadwiga Topolan; II Liceum Ogólnokształcące
im. Wł. Broniewskiego, którego dyrektorem jest Zofia Mo-
lesztak.

I Liceum Ogólnokształcące zajęło 14. miejsce w Polsce
i 2. miejsce w województwie zachodniopomorskim, Zespół
Szkół nr 1 zajął 170. miejsce w Polsce i 10. w województwie
zachodniopomorskim, a II Liceum Ogólnokształcące zajęło
213. miejsce w Polsce i 13. w województwie zachodniopo-
morskim.

Ogromnie cieszy fakt utrzymania pozycji w pierwszej pięt-
nastce szkół w Polsce przez I Liceum Ogólnokształcące (w ub.
roku I LO zajęło 13. miejsce) oraz pojawienie się w tym ran-
kingu II Liceum Ogólnokształcącego.

Na wysoką pozycję szkół, które w jakikolwiek sposób
byłyby oceniane, zawsze będą mieli wpływ uczący w nich
nauczyciele oraz uczniowie. 13 października 2004 r. odbył
się uroczysty finał konkursu „Nauczyciel Roku 2004”, którym
został Wiktor Kamieniarz, nauczyciel historii z I Liceum
Ogólnokształcącego w Koszalinie.

Współpraca międzynarodowa prowadzona
przez koszalińskie szkoły podstawowe,
gimnazja i szkoły ponadgimnazjalne

Wymiana zagraniczna uczniów części koszalińskich szkół
została zapoczątkowana już w latach siedemdziesiątych.
W tym czasie zmienił się charakter prowadzonej wymiany,
jak i sami partnerzy, co było konsekwencją przemian ustro-

ELŻBIETA GRZEŚKOWIAK, KRZYSZTOF STOBIECKI

440

KOSZALIN

441

jowych w Europie. Aktualnie w przeważającej części wymia-
ny są prowadzone w oparciu o unijne projekty realizowane
wspólnie z partnerami zagranicznymi.

Placówki, które realizują współpracę i wymianę zagranicz-
ną, to: Szkoła Podstawowa nr 3 (ZS nr 11) – realizuje program
Socrates Comenius; Szkoła Podstawowa nr 9 – współpracuje
z Katolicką Szkołą im. Hildegard w Berlinie i Jedlicką Szkołą
w Pradze; Szkoła Podstawowa nr 17 w ramach programu So-
crates Comenius 1 współpracuje ze szkołami podstawowy-
mi we Włoszech, Rumunii, Grecji, Hiszpanii. W ramach pro-
jektu Europejski program „Ślady przeszłości – szkoła adop-
tuje zabytek” wspólnie pracowały: Szkoły Podstawowe nr 17
i 18 oraz Gimnazja nr 5 i 7. Szkoła Podstawowa nr 18 w ra-
mach projektu Socrates Comenius współpracuje ze szkoła-
mi z Włoch (Manziana i Bracciano), Holandii (Hoogeveen)
i Czech (Jicin). Realizowany jest projekt pt. TIEMLAC (Naucza-
nie nowoczesnych technologii komunikacyjnych, europej-
skie migracje, języki i kultury). Co roku odbywają się dwa
spotkania robocze (kolejno u wszystkich partnerów), pod-
czas których są ustalane szczegóły działań wewnątrz projek-
tu. Gimnazjum nr 5 realizuje wymianę ze szkołą partnerską
– Gimnazjum w Malchin (Niemcy). Gimnazjum nr 7 realizuje
wymianę z Escola Secundaria Braamcamp Freire z miasta
Ponthia w Portugalii, Instituto De Educacion Secundaria
Cuatro Caminos z miasta Don Betino w Hiszpanii, Palffy Mi-
klosa Kereskedelmi Kozepiskola z miasta Gyor na Węgrzech.

Gimnazjum nr 9 współpracuje ze szkołą średnią Mittelpunkt-
schule we Fredenbeck w Niemczech. Zespół Szkół nr 1 pro-
wadzi wymianę z partnerem z Niemiec. Od 1999 r. szkoła
współpracuje z Oberstufenzentrum fur Burowirtschaft und
Verwaldung z Berlina. Zespół Szkół nr 2 współpracuje ze
szkołami: Realschule w Stralsund w Niemczech, Matray Ga-
bor Schule na Węgrzech Södervangskolan w Szwecji, Szkoła
Ogólnokształcąca I–III stopnia w Iwano-Frankowsku na Ukra-
inie. Gimnazjum nr 2 w ramach programu Socrates Comenius
współpracuje z trzema szkołami europejskimi z Hiszpanii,
Włoch oraz z Czech. Gimnazjum nr 11 realizuje współpracę
z Kooperative Gesamtschule Datzeberg w Neubrandenbur-
gu w Niemczech. Gimnazjum nr 6 w ramach programu So-
crates Comenius realizuje wymianę z partnerami z Hiszpanii,
Norwegii, Czech. Zespół Szkół nr 10 realizuje wymianę z Li-
ceum Samochodowym w Niort we Francji. I Liceum Ogól-
nokształcące współpracuje z Illerzell Gymnasium w Illertel
w Niemczech, Lucee Victor Hugo w Poitiers we Francji, Esco-
le Secondaire w La Chaux-de-Fonds w Szwajcarii. II Liceum
Ogólnokształcące prowadzi wymianę międzyszkolną z pla-
cówkami w Niemczech z Elly-Heuss-Knapp-Schule Berufliche
Schule der Stadt Neumünster-Sozialwirtschaft und Sozial-
pädagogik. Centrum Kształcenia Ustawicznego realizuje wy-
mianę młodzieży z AWO Landesverband M-Ve. w Neubran-
denburgu, z Ungdomskoolen w Gladsaxe w Danii.

TABELA 2.
PLACÓWKI OŚWIATOWE W KOSZALINIE W ROKU SZKOLNYM 2004/2005

Lp. Placówka
Liczba

Dyrektor placówki
uczniów oddziałów

1. Szkoła Podstawowa nr 4 327 14 Danuta Mieszczak

2. Szkoła Podstawowa nr 5 412 18 Halina Miler

3. Szkoła Podstawowa nr 6 488 22 Czesława Stecyna

4. Szkoła Podstawowa nr 7 550 22 Aleksandra Kacprzak

5. Szkoła Podstawowa nr 9 643 27 Wanda Wołontowicz

6. Szkoła Podstawowa nr 10 451 18 Jerzy Dziubasik

7. Szkoła Podstawowa nr 13 272 12 Teresa Odrzywołek

8. Szkoła Podstawowa nr 17 968 39 Danuta Stroińska

9. Szkoła Podstawowa nr 18 717 27 Bożena Węglewicz

10. Szkoła Podstawowa Integracyjna nr 21 335 18 Krystyna Pater

11. Gimnazjum nr 2 386 15 Wiesława Stasiak

12. Gimnazjum nr 5 301 12 Jacek Stec

13. Gimnazjum nr 6 801 30 Leopold Ostrowski

14. Gimnazjum nr 7 447 17 Urszula Monkiewicz

15. Gimnazjum nr 9 498 18 Urszula Kamińska

16. Gimnazjum nr 11 614 22 Mariola Rink-Przybylska

ELŻBIETA GRZEŚKOWIAK, KRZYSZTOF STOBIECKI

440

KOSZALIN

441

17. I Liceum Ogólnokształcące 766 25 Rafał Janus

18. II Liceum Ogólnokształcące 681 22 Zofia Molesztak

19. Zespół Szkół nr 1 1217 44 Jadwiga Topolan

20. Zespół Szkół nr 2 1095 38 Bożena Sobkowiak

21. Zespół Szkół nr 3 511 19 Danuta Igel

22. Zespół Szkół nr 7 660 28 Krystyna Igras

23. Zespół Szkół nr 8 442 18 Elżbieta Mielnikiewicz

24. Zespół Szkół nr 9 760 27 Bronisław Bratkowski

25. Zespół Szkół nr 10 749 29 Jan Chojnacki

26. Zespół Szkół nr 11 831 35 Renata Sankowska

27. Zespół Szkół nr 12 189 15 Wojciech Rzemieniewski

28. Zespół Szkół Sportowych 526 22 Dorota Jędrak

29. Ośrodek Szkolno-Wychowawczy 149 20 Anna Stępniak

30. Centrum Kształcenia Ustawicznego 628 21 Krzysztof Mroziński

31. Państwowe Ognisko Kultury Plastycznej Violetta Ciok-Malinowska

32. Młodzieżowy Dom Kultury Iwona Potomska

33. Miejska Poradnia Psychologiczno-Pedagogiczna Iwona Kosińska

34. Zespół Burs Międzyszkolnych Zbigniew Krenz

35. Szkolne Schronisko Młodzieżowe Jadwiga Czekała

36. Przedszkole nr 3 157 6 Iwona Bednarczyk-Chrzanowska

37. Przedszkole nr 7 96 4 Joanna Dorota

38. Przedszkole nr 8 76 4 Grażyna Makar

39. Przedszkole nr 9 129 5 Wioletta Bartoszewska

40. Przedszkole nr 10 100 4 Józefa Mazurkiewicz

41. Przedszkole nr 11 122 5 Elżbieta Michajłowicz

42. Przedszkole nr 12 151 6 Elżbieta Hammerszmidt

43. Przedszkole nr 13 147 6 Anna Poznańska

44. Przedszkole nr 14 205 8 Danuta Zachariasz-Zmorzyńska

45. Przedszkole nr 15 210 8 Danuta Salacha

46. Przedszkole nr 16 107 4 Agnieszka Krawczak

47. Przedszkole nr 19 117 4 Bożena Hońko

48. Przedszkole nr 20 100 4 Janina Smolińska-Brukało

49. Przedszkole nr 21 80 3 Krystyna Cejner

50. Przedszkole nr 22 99 4 Barbara Pakulska

51. Przedszkole nr 23 107 4 Urszula Krajewska

52. Przedszkole nr 34 107 4 Violetta Antkowiak

53. Przedszkole nr 35 107 4 Anna Kondraszuk

54. Przedszkole Integracyjne 81 4 Grażyna Stępniak

