
Powiat koszaliński
Powiat koszaliński został utworzony w obecnym kształcie 1 stycznia 1999 r. w wyniku reformy administracyjnej kraju. 
Jest położony w północno-wschodniej części województwa zachodniopomorskiego. Jego północną granicę wyzna-
czają plaże Morza Bałtyckiego. Od zachodu sąsiaduje z powiatem kołobrzeskim, od południowego zachodu – z biało-
gardzkim, od południa – ze szczecineckim, od wschodu – z bytowskim i od północnego wschodu – ze sławieńskim.

Rzeźba powiatu koszalińskiego zawdzięcza swoją genezę wielu procesom rzeźbotwórczym, które działały w różnym 
czasie i z różnym nasileniem. Występujące tutaj szlaki rynnowe i pradolinne, płaty falistej moreny dennej oraz liczne 
wzgórza morenowe podnoszą walory krajobrazowe i sprzyjają rozwojowi turystyki i wypoczynku.

Powiat liczy 63,2 tysiące ludności (10. miejsce w województwie) i zajmuje powierzchnię 1669 km2. W skład powiatu 
wchodzi 8 gmin. Trzy z nich: Bobolice, Polanów i Sianów mają status miejsko-wiejski, pozostałe: Będzino, Biesiekierz, 
Manowo, Mielno i Świeszyno są gminami wiejskimi. Ogółem w powiecie znajdują się 322 miejscowości. 

Jest to region rolniczo-przemysłowy i turystyczny. Na ogólną powierzchnię 166 909 hektarów 56 976 zajmują grunty 
orne, 402 sady, 8322 łąki, 5606 pastwiska, 71 509 lasy i grunty leśne, a 24 085 pozostałe grunty. Uprawia się głównie 
zboża, ziemniaki i truskawki. Przemysł spożywczy jest zlokalizowany w Bobolicach, Sianowie, Karnieszewicach 
i Mielnie, drzewny – w Sianowie, Manowie, Niedalinie i Polanowie. Poczesne miejsce zajmuje rybołówstwo, zarów-
no morskie, jak i śródlądowe.

Będzino

Manowo

Sianów

Polanów

Mielno

Biesiekierz

Świeszyno

Bobolice

Koszalin


EMILIA CIEŚLAK, AGNIESZKA MROCZKOWSKA

496

POWIAT KOSZALIŃSKI

497

Brak przemysłu, tak pozytywny dla środowiska, odbija się 
niekorzystnie na sytuacji gospodarczej powiatu. Stopień bez-
robocia należy do najwyższych w województwie zachonio-
pomorskim i wynosi 41,0% (dane z marca 2004 r.). Paupery-
zacja społeczeństwa spowodowana m.in. likwidacją PGR-ów 
i wielu innych zakładów pracy oraz obniżenie rangi regionu 
odbijają się niekorzystnie na szansach uczącej się młodzieży. 
Brak perspektyw zatrudnienia absolwentów powoduje od-
pływ młodych ludzi do innych ośrodków.

Przez teren powiatu przebiegają ważne szlaki komunika-
cyjne: drogi krajowe Gdańsk – Szczecin, Kołobrzeg – Poznań 
oraz linie kolejowe na wschód, zachód i południe Polski.

Powiat koszaliński należy do najciekawszych turystycz-
nie regionów Polski. Na wysoki stopień atrakcyjności składa-
ją się takie walory, jak: szerokie i piaszczyste plaże Bałtyku, 
morski klimat i czyste powietrze, lasy bogate w zwierzynę 
i runo leśne, nieskażone rzeki i jeziora, niski stopień urbani-
zacji i uprzemysłowienia. Czynione są starania, aby przyroda 
została zachowana w stanie naturalnym (np. rezerwaty przy-
rody: „Jezioro Lubiatowskie”, „Jezioro Parnowo”, „Jodły Kar-
nieszewickie”, obszary chronionego krajobrazu: „Koszaliński 
Pas Nadmorski”, „Okolice Żydowo – Biały Bór”, „Okolice Pola-
nowa”).

Na ziemi koszalińskiej zachowały się liczne zabytki kultury 
materialnej, takie jak: zespoły pałacowo-parkowe w Nosowie, 
Parsowie i Strzekęcinie; dworek w Osiekach; zamek Podewil-
sów w Krągu; rezerwat archeologiczny w Grzybnicy, w skład 
którego wchodzą kamienne kręgi z I i II w.n.e.; latarnia mor-
ska w Gąskach oraz gotyckie i neogotyckie kościoły.

lenie miasta Koszalina do powiatu, a następnie wyłączenie 
go w 1950 roku. W 1945 roku utworzono 2 gminy miejskie 
i 12 gmin wiejskich. W 1954 roku nastąpił podział powiatów 
na 26 gromad. Zmiany jednostek administracyjnych trwały 
do końca 1961 roku.

Organizacją polskiej administracji zajęła się grupa opera-
cyjna, która przybyła do Koszalina 27 kwietnia 1945 roku. Na 
czele dziewiętnastoosobowej delegacji stał Alfons Kaczma-
rek, który został mianowany Pełnomocnikiem Rządu na Ko-
szalin. Na początku maja ekipa ta została odwołana, a Peł-
nomocnikiem Rządu został Edmund Dobrzycki, który wraz 
z grupą operacyjną przyjechał z Gniezna. Rozpoczęło się 
tworzenie polskiego życia publicznego.

W tym czasie niewielka grupa nauczycieli przybyłych 
z Gniezna rozpoczęła organizowanie polskiego szkolnictwa. 
1 maja 1945 roku na inspektora szkolnego powołano do-
świadczonego kierownika szkoły, Klaudiusza Górskiego, któ-
ry w czasie wojny był więźniem obozów koncentracyjnych 
Dachau i Mauthausen. 

Główną uwagę skupiono na pozyskaniu odpowiedniej ka-
dry oraz zabezpieczeniu i przygotowaniu obiektów szkol-
nych do rozpoczęcia nauki. Wymagało to przezwyciężenia 
ogromnych trudności. Większość budynków była zniszczona 
lub zdewastowana (wybite okna, wyrwane drzwi, rozszabro-
wane meble i stosy śmieci). Mimo tych trudności władze two-
rzyły szkoły wszędzie tam, gdzie znalazł się nauczyciel. Ist-
nienie szkoły dawało ludności napływowej poczucie stabili-
zacji i ułatwiało podjęcie decyzji o osiedleniu się w danej 
miejscowości.

SIEĆ PLACÓWEK OŚWIATOWYCH POWIATU KOSZALIŃSKIEGO WEDŁUG STANU NA DZIEŃ 31 GRUDNIA 2004 ROKU

Placówki

B
ęd

zi
no

B
ie

si
ek

ie
rz

B
ob

ol
ic

e

M
an

ow
o

M
ie

ln
o

Po
la

nó
w

Si
an

ów

Św
ie

sz
yn

o

R
az

em

Szkoły podstawowe 6 3 5 2 2 5 7 4 34

Gimnazja 2 1 1 1 1 2 2 1 11

Szkoły ponadgimnazjalne 1 1 1 3

Pogotowie Opiekuńcze 1 1

Powiatowa Poradnia Psychologiczno-Pedagogiczna w Koszalinie 1

Dom Dziecka 1 1

Specjalne Ośrodki Szkolno-Wychowawcze 1 1 2

Przedszkola 3 1 1 2 1 1 1 1 11

Pierwsze działania oświatowe

Polska administracja przejęła powiat koszaliński w 1945 
roku w jego dawnych niemieckich granicach. W kolejnych 
latach były dokonywane korekty, takie jak przyłączenie 
w lipcu 1945 roku miasta Sianowa wraz z okręgiem, wcie-

Dzięki determinacji nauczycieli, rodziców i starszych 
uczniów powstawały kolejne szkoły. W kwietniu 1945 roku 
zorganizowano dwie szkoły podstawowe: w Będzinie i Par-
nowie, a w lipcu następne: w Bielicach, Kurowie i Osiekach. 
Mimo obowiązywania ferii letnich w sierpniu 1945 roku roz-
poczęły się zajęcia szkolne w Biesiekierzu, Rekowie, Rokoso-


EMILIA CIEŚLAK, AGNIESZKA MROCZKOWSKA

496

POWIAT KOSZALIŃSKI

497

wie, Wyszewie, Niekłonicach i Jamnie. Rok szkolny 1944/45 
zamknął się utworzeniem 11 szkół podstawowych, do któ-
rych uczęszczało około 400 uczniów.

Na początku roku szkolnego 1945/46 uruchomiono na-
stępne placówki: w Sianowie, Bobolicach, Dobrzycy, Gniaz-
dowie, Mścicach, Rosnowie, Śmiechowie i Szczeglinie.

3 września 1945 roku w Sianowie, w starym, usytuowa-
nym w parku, zachwycającym piękną architekturą budynku 
szkolnym odbyła się uroczysta inauguracja roku szkolnego. 
Normalne zajęcia dydaktyczne rozpoczęły się następnego 
dnia. Liczba uczniów, z 17 na początku roku szkolnego, wzro-
sła do 128 na koniec roku w związku z napływem ludności. 
Kierownikiem placówki był wówczas doświadczony peda-
gog, Jan Kobus, który przybył do Sianowa wraz z rodziną 
z Lublina w sierpniu 1945 roku.

W Rosnowie nauczyciel T. Garstka zorganizował szkołę 
jednoklasową, realizującą program czterech klas. 1 paździer-
nika 1945 roku rozpoczęła pracę szkoła w Suchej Koszaliń-
skiej. Jeden nauczyciel prowadził czteroklasową szkołę, na-
uczając 39 uczniów.

W październiku 1945 roku w 19 szkołach podstawowych 
powiatu koszalińskiego naukę pobierało 717 uczniów.

24 listopada 1945 roku na potrzeby szkoły podstawowej 
w Polanowie oddano budynek przy ulicy Koszalińskiej 18. 
Pierwszymi nauczycielami byli: Janina Bartosik, Krystyna 
Piliszczanka i Wiktor Kuropatwa. Szkoła liczyła wówczas 
28 uczniów.

W trakcie roku szkolnego 1945/1946 stworzono warunki 
do otwarcia kolejnych 21 szkół, między innymi w Łozicach, 

Poroście, Słowienkowie, Smolnem, Goździe, Drzewianach, 
Ubiedrzu, Dobiesławcu, Dzierżęcinie, Mielnie, Laskach, Wę-
gorzewie, Tymieniu, Świeszynie i Konikowie. We wrześniu 
1946 roku w 40 szkołach naukę rozpoczęło 1829 uczniów.

Warunki geograficzno-demograficzne powiatu koszaliń-
skiego nie sprzyjały łatwemu tworzeniu właściwej sieci szkol-
nej. Mała gęstość zaludnienia (duże kompleksy leśne) powo-
dowała, że w pewnych rejonach osiedla o małej liczbie miesz-
kańców były znacznie oddalone od siebie, a łączące je drogi 
polne lub leśne były w niektórych porach roku nieprzejezd-
ne. Liczba mieszkańców wsi stale się zmieniała, co powodo-
wało ciągłe wahania w lokalizacji punktów szkolnych, zwłasz-
cza w latach 1945–1949. Liczbę nauczycieli w danej szkole 
uzależniono od liczby dzieci w obwodzie: gdy liczba dzieci 
nie przekraczała 40, tworzono szkołę o jednym nauczycielu, 
realizującą nauczanie w zakresie czterech pierwszych klas. 
Szkoła o dwóch nauczycielach, z liczbą dzieci 41–80, realizo-
wała nauczanie w zakresie sześciu klas szkoły podstawowej. 
Jeżeli liczba dzieci przekraczała 80, organizowano szkołę 
z większą liczbą nauczycieli, realizującą nauczanie w zakre-
sie siedmiu klas szkoły podstawowej. Jednak z powodu ni-
skiego zaludnienia niektórych okolic trudno było tworzyć 
szkoły wyżej zorganizowane.

Pierwsi nauczyciele podejmujący pracę w powiecie ko-
szalińskim pochodzili z Polski centralnej lub byli repatrianta-
mi z ziem wschodnich. Osiedlali się też tutaj nauczyciele po-
wracający z robót przymusowych. Było ich jednak za mało 
w stosunku do potrzeb. Szczególnie brakowało nauczycieli 
na wsiach. Zdarzało się, że był przygotowany budynek, byli 

SZKOŁY PODSTAWOWE POWIATU KOSZALIŃSKIEGO WEDŁUG LICZBY NAUCZYCIELI W 1946 I 1968 ROKU

Liczba
nauczycieli

w szkole
Lata

Liczba szkół Liczba uczniów

Ogółem w tym szkoły
siedmioklasowe Ogółem w szkołach

siedmioklasowych

odsetek uczniów
w szkołach

siedmioklasowych

1 nauczyciel
1946 23 1 384 60 3,3%

1968 26 – 690 – –

2 nauczycieli
1946 12 2 783 124 6,8%

1968 7 – 306 – –

3 nauczycieli
1946 3 2 288 180 9,8%

1968 4 – 233 – –

4 nauczycieli
1946 – – – – –

1968 6 6 495 495 4,8%

5 nauczycieli
1946 1 1 140 140 3,6%

1968 2 2 198 198 1,9%

6 nauczycieli
1946 1 1 234 234 12,8%

1968 30 30 4340 4340 42.5%

7 i więcej 
nauczycieli

1946 – – – – –

1968 10 10 3950 3950 38.7%

Ogółem
1946 40 7 1829 738 40,3%

1968 85 48 10212 8983 87,9%


EMILIA CIEŚLAK, AGNIESZKA MROCZKOWSKA

498

POWIAT KOSZALIŃSKI

499

uczniowie, a nie można było otworzyć szkoły z powodu bra-
ku nauczycieli. Warunki do pracy nie były zachęcające: sła-
bo rozwinięta komunikacja, niedostateczne bezpieczeństwo 
osobiste, brak aprowizacji i niskie uposażenie. Wszystko to 
odstręczało nauczycieli od pracy w szkole. Zdarzało się, że 
przybyli na ten teren nauczyciele nie podejmowali pracy 
w szkole, gdyż mogli obejmować atrakcyjniejsze posady 
w administracji czy innych zawodach.

Ponieważ możliwości pozyskiwania nauczycieli w innych 
częściach kraju były znikome, już w 1945 roku zaczęto się 
troszczyć o przygotowanie własnej kadry poprzez otwiera-
nie zakładów kształcenia nauczycieli. Były to licea pedago-
giczne wzorowane organizacyjnie na przedwojennych semi-
nariach nauczycielskich.

Jednym z najtrudniejszych zadań było dostosowanie or-
ganizacji i toku lekcji do różnego stopnia znajomości języka 
polskiego u dzieci i młodzieży z Polski centralnej, autochto-
nów i repatriantów, a także do różnego poziomu umysłowe-
go i kulturalnego oraz różnorodnej struktury pod względem 
wieku. Było to szczególnie widoczne w klasach pierwszych, 
gdzie obok sześcio– i siedmiolatków uczyła się młodzież 
czternasto- i piętnastoletnia. W roku szkolnym 1945/46 zale-
dwie 33% uczniów było w wieku odpowiadającym tej klasie. 
Poza tym do szkoły stale napływali nowi uczniowie. Przy or-
ganizacji nauki i kompletowaniu klas trzeba było uwzględ-
niać wszystkie wspomniane aspekty. Przesuwano uczniów 
do wyższej klasy w ciągu roku szkolnego, stosowano naucza-
nie indywidualne oraz organizowano tzw. ciągi przyśpieszo-
ne (skrócone).

Pierwsze sukcesy oświatowe

W latach 1947–1949 zorganizowano kolejne 22 punkty 
szkolne, co zapewniło dostęp do szkoły stale rosnącej liczbie 
dzieci. Koniec lat 40. był okresem poprawiania warunków 
pracy w istniejących szkołach przy jednoczesnym doskona-
leniu dotychczasowej sieci szkolnej. Ważnym zadaniem było 
zadbanie o właściwy poziom dydaktyczny zajęć i przygoto-
wanie kadry nauczycielskiej. 

Szkoły stały się centrami życia kulturalnego, a nauczycie-
le animatorami kultury w regionie. Udział nauczycieli w ży-
ciu kulturalnym i oświatowym był szczególnie widoczny 
w środowiskach wiejskich oraz w małych miastach. Nauczy-
ciele przybywający w pierwszych latach po wojnie na te te-
reny podejmowali się wielu trudnych zadań. Z. Frąckowiak 
zorganizował w Bobolicach szkołę, poza tym przy pomocy 
osadników uruchomił kilka zakładów pracy. Był kierownikiem 
biblioteki gminnej, gminnego domu kultury, przedszkola, 
przez kilka lat był też kierownikiem szkoły, a nawet piastował 
stanowisko przewodniczącego Gminnej Rady Narodowej.

Przykładem działalności w dziedzinie upowszechniania 
kultury i czytelnictwa była Szkoła Podstawowa w Biesiekie-
rzu i zgrupowana wokół niej młodzież. Biblioteka szkolna 

składająca się z 10 woluminów przywiezionych z Wilna przez 
nauczyciela, Józefa Kłyszejkę, dała początek zorganizowane-
mu czytelnictwu.

Ważnym wyzwaniem dla władz oświatowych był w tym 
czasie analfabetyzm. Wojna uniemożliwiła rozpoczęcie bądź 
kontynuowanie nauki części dzieci i młodzieży. Duża część 
ludności, nie mając kontaktu z oświatą, popadła we wtórny 
analfabetyzm. Oświata dorosłych była więc szczególnie waż-
na w pierwszych latach po wojnie. Organizacją różnych form 
szkolenia zajęła się nie tylko administracja szkolna, ale i sa-
morządy, związki zawodowe i zakłady pracy.

Walka z analfabetyzmem obejmowała dwa kierunki dzia-
łalności oświatowej: nauczanie początkowe dla dorosłych 
oraz kształcenie systematyczne na szczeblu szkoły podsta-
wowej, średniej i wyższej.

Kursy nauczania początkowego dla analfabetów zaczęto 
spontanicznie organizować już w latach 1945–1947. Ta forma 
szkolenia była jednak w powiecie koszalińskim mało popu-
larna. Przyczynami były trudności bytowe, brak oświetlenia, 
w sytuacji gdy większość zajęć odbywała się jesienią i zimą, 
oraz wstyd ludzi dorosłych przed przyznaniem się do anal-
fabetyzmu.

W 1948 roku akcja miała już większy rozmach i bardziej 
zorganizowany charakter. Działalność uporządkowała i upo-
wszechniła ustawa o likwidacji analfabetyzmu, wydana 7 kwiet-
nia 1949 roku, która wprowadziła społeczny obowiązek bez-
płatnej nauki dla analfabetów i półanalfabetów. Wiek osób 
podlegających uczeniu się na kursach ustalono w przedziale 
wiekowym od 14. do 50. roku życia. W trakcie roku szkolne-
go 1948/1949 było czynnych 58 zespołów nauczania począt-
kowego, w których uczestniczyło 768 osób, a w następnym 
roku, w okresie zimowym, na 82 kursach naukę pobierało 
1212 osób. W latach 1950–1951 liczba uczestników kursów 
stopniowo malała i w 1951 roku ogłoszono w powiecie kosza-
lińskim likwidację analfabetyzmu jako zjawiska masowego. 
Świadectwa ukończenia kursów nauczania początkowego 
otrzymało około 2500 osób.

Kursy dokształcające dla dorosłych w zakresie szkoły pod-
stawowej zorganizowano już jesienią 1945 roku. W roku szkol-
nym 1946/1947 w 20 kursach uczestniczyło 277 osób. W ro-
ku następnym na 10 kursach naukę pobierało 206 uczniów. 
Ta forma kształcenia dorosłych cieszyła się dużą popularno-
ścią, mimo że absolwenci tych kursów musieli składać egza-
min końcowy przed komisją powołaną przez władze oświa-
towe. Dzięki tej możliwości nauki wielu ludzi dorosłych uzu-
pełniło swoje wykształcenie w zakresie szkoły podstawowej, 
a nawet kontynuowało naukę na wyższych szczeblach.

W powiecie wprowadzono również wiele pozaszkolnych 
form oświaty dla dorosłych, jak uniwersytety powszechne, 
punkty odczytowe, kursy problemowe, kwalifikacyjne, dosko-
nalące i inne. Organizatorami tych form były przede wszyst-
kim instytucje i organizacje społeczne.

Opieka nad dziećmi i młodzieżą była realizowana poprzez 
placówki wychowawcze i opiekuńczo-wychowawcze, orga-


EMILIA CIEŚLAK, AGNIESZKA MROCZKOWSKA

498

POWIAT KOSZALIŃSKI

499

nizację wczasów i kolonii, udzielanie pomocy materialnej, 
działalność różnego rodzaju poradni itp.

Pierwsze przedszkole w powiecie koszalińskim rozpoczę-
ło działalność w Wyszewie już we wrześniu 1945 roku. Wów-
czas uczęszczało do niego 16 wychowanków. W następnych 
latach sieć placówek wychowania przedszkolnego systema-
tycznie się rozrastała.

1 września 1945 roku w Polanowie powstał Państwowy 
Dom Dziecka, który funkcjonował do 1974 roku w budynku 
przy ulicy Janusza Korczaka 4.

Czas pierwszych korekt sieci szkolnej
i stanu organizacyjnego szkół

Specyfika powiatu koszalińskiego – rozproszenie szkół, 
znaczne odległości, brak odpowiedniej kadry nauczycielskiej 
– sprawiła, że w początkowym okresie polskiego szkolnictwa 
istniało wiele małych jednoklasowych szkół o jednym na-
uczycielu uczącym najczęściej klasy od pierwszej do czwar-
tej. Absolwenci tych szkół często nie kontynuowali nauki 
w wyższych klasach. Od 1950 roku daje się zaobserwować 
wysiłek władz szkolnych skierowany na poprawę warunków 
pracy szkół i poziomu kształcenia przy równoczesnym dal-
szym doskonaleniu istniejącej sieci szkolnej. W latach 50. 
zorganizowano jeszcze 20 szkół w powiecie koszalińskim, 
przede wszystkim w rejonach, w których odległość szkoły od 
miejsca zamieszkania dzieci była większa niż 4 kilometry. 
Gęstość sieci szkolnej osiągnęła wystarczający poziom.

Władze szkolne włożyły wiele wysiłku w upowszechnie-
nie 7-letniej szkoły podstawowej i stworzenie warunków do 
realizacji powszechnego obowiązku szkolnego w zakresie 
szkoły podstawowej. Ważnym dokumentem w dziedzinie 
realizacji powszechnej 7-letniej szkoły podstawowej był de-
kret z 23 marca 1956 roku. Zgodnie z jego postanowieniami 
wszystkie dzieci były zobowiązane nie tylko do uczęszczania 
do szkoły, ale i do ukończenia szkoły podstawowej. W powie-
cie koszalińskim obowiązek szkolny nie był realizowany w stu 
procentach. Przyczyny tego stanu były złożone, często obiek-
tywne, m.in. duża odległość do najbliższej szkoły, choroba, 
kalectwo, niski poziom świadomości rodziców czy wreszcie 
upośledzenie umysłowe. Wśród dzieci, które nie realizowały 
obowiązku szkolnego, przeważały dzieci wiejskie.

Stan realizacji powszechnego obowiązku szkolnego do 
końca lat pięćdziesiątych ulegał systematycznej poprawie. 
Wzrastała też liczba nauczycieli, chociaż większość z nich by-

ła absolwentami sześciomiesięcznych, czasami sześciotygo-
dniowych, a nawet kilkudniowych kursów nauczycielskich. 
Umożliwiono im uzupełnianie kwalifikacji w drodze kształ-
cenia zaocznego w tzw. komisji rejonowej przy Liceum Pe-
dagogicznym w Świdwinie. W 1951 roku liczba nauczycieli 
niewykwalifikowanych wynosiła 62,9% ogółu zatrudnionych. 
Spośród 124 pracujących w szkołach podstawowych peda-
gogów tylko 46 miało wymagane średnie wykształcenie pe-
dagogiczne. Do końca lat pięćdziesiątych, mimo stopniowe-
go dopływu absolwentów liceów pedagogicznych, liczba na-
uczycieli niewykwalifikowanych była nadal znaczna. Jednak 
starania nauczycieli i poprawa bazy materialnej szkół spra-
wiły, że około 70% młodzieży kończącej szkołę podstawową 
w powiecie koszalińskim kontynuowało naukę w szkołach 
zawodowych i liceach ogólnokształcących w Koszalinie.

Wdrażanie reform oświatowych

Dekret Rządowy z 23 listopada 1945 roku unieważniał 
przepisy ustawy z 1932 roku, umożliwiając dokonanie zmian 
w całym systemie szkolnictwa podstawowego i średniego. 
Reformę zapoczątkowało zarządzenie ministra oświaty w spra-
wie organizacji szkolnictwa w roku szkolnym 1946/1947. Prze-
dłużono kształcenie podstawowe do ośmiu lat (w praktyce 
szkoły nie były przygotowane do realizacji programu ośmio-
letniego kształcenia). Absolwenci siódmej i ósmej klasy mo-
gli podejmować naukę w 3-letnim gimnazjum, przygotowu-
jącym do 2-letniego liceum.

Ośmioletnią szkołę podstawową wprowadzono w bardzo 
trudnym dla oświaty powiatu koszalińskiego czasie. Do szkół 
wkroczyły roczniki wyżu demograficznego, którego wskaź-
nik na tym terenie był ponad dwukrotnie większy od krajo-
wego. Należało przygotować izby lekcyjne, dodatkowe ka-
dry nauczycielskie, zwiększyć księgozbiory bibliotek, wypo-
sażyć pracownie w pomoce naukowe. Wytypowane w 1961 
roku obiekty na szkoły ośmioletnie miały 52 pomieszczenia 
specjalne, takie jak sale gimnastyczne, pracownie lub kla-
sopracownie do zajęć praktyczno-technicznych, fizyki i che-
mii. W 1969 roku liczba tych pomieszczeń wzrosła ponad 
trzykrotnie i wynosiła 176 sal i pracowni. Dzięki nakładom 
finansowym wyposażono szkoły w nowoczesny sprzęt i po-
moce naukowe. Mimo tych inwestycji przeprowadzenie re-
formy było utrudnione. W latach sześćdziesiątych podwoiła 
się liczba dzieci w wieku szkolnym i w 1968 roku do szkół 
podstawowych uczęszczało 10 212 uczniów. Spowodowało 
to znaczne pogorszenie warunków nauki. Sytuacja poprawi-
ła się dopiero na przełomie lat sześćdziesiątych i siedemdzie-
siątych, kiedy to nastąpił wzrost liczby nauczycieli i pomiesz-
czeń szkolnych przy równoczesnym spadku tempa wzrostu 
liczby uczniów.

W 1972 roku minister oświaty Jerzy Kuberski przedstawił 
projekt modelu ośmioklasowej zbiorczej szkoły wiejskiej 
z podporządkowanymi jej filiami. Zbiorcze szkoły gminne 

SZKOŁY PODSTAWOWE W LATACH 19501960

Rok Szkoły Uczniowie

1950 58 3.7560

1955 76 5.074

1960 82 8.559


EMILIA CIEŚLAK, AGNIESZKA MROCZKOWSKA

500

POWIAT KOSZALIŃSKI

501

miały dać możliwość wyrównania poziomu kształcenia i wy-
chowania dzieci miejskich i wiejskich. Jako jedną z pierwszych 
w regionie zorganizowano Zbiorczą Szkołę Gminną w Siano-
wie. 1 września 1973 roku w jej obwodzie znalazły się: Szko-
ła Podstawowa nr 1 w Sianowie, Szkoła Podstawowa w Su-
chej Koszalińskiej, której podlegał czteroklasowy punkt filial-
ny w Osiekach, szkoły podstawowe w Szczeglinie i Iwięcinie 
z punktem filialnym w Wierciszewie, Kościernicy, Nacławiu 
i Garbnie, której podlegały punkty filialne w Rekowie i Ce-
tuniu, Powidzu, punkty filialne w Skibnie, Karnieszewicach 
i Węgorzewie oraz przedszkola: Sianowskich Zakładów Prze-
mysłu Zapałczanego w Sianowie oraz Państwowego Ośrod-
ka Hodowli Zarodowej Nacław – w Kościernicy i Nacławiu. 

1 września 1974 roku zlikwidowano punkt filialny w Osie-
kach, zaś 21 sierpnia 1975 roku – w Karnieszewicach.

Na podstawie rozporządzenia Ministra Administracji, Go-
spodarki Terenowej i Ochrony Środowiska z 8 stycznia 1976 
roku w sprawie połączenia, zniesienia, utworzenia oraz zmia-
ny granic i nazw gmin z terenu ZSG w Sianowie do gminy Po-
lanów odeszły: szkoły ośmioklasowe w Kościernicy, Nacławiu, 
Garbnie i Powidzu, punkty filialne w Rekowie i Cetuniu oraz 
przedszkola w Nacławiu i Kościernicy. Natomiast z gminy Ma-
lechowo przybyły dwie szkoły – w Dąbrowie i Siecieminie, 
z byłej gminy Lejkowo – szkoła w Sierakowie. W kolejnych 
latach ubyły punkty filialne w Skibnie i Siecieminie, a przy-
były przedszkola w Skibnie i Sianowie. Również w 1973 roku 
rozpoczęła działalność Zbiorcza Szkoła Gminna w Polanowie.

W okresie funkcjonowania zbiorczych szkół gminnych li-
kwidacji uległo wiele małych wiejskich szkół. Nastąpił wzrost 
liczby szkół z klasami łączonymi, szczególnie w szkołach 
o klasach I–III. Przyczyną była malejąca liczba dzieci w nie-
których obwodach szkolnych, a także brak kadry nauczyciel-
skiej. Inne problemy to niewystarczająca liczba i zły stan 
techniczny autobusów dowożących dzieci do szkół, nauka na 
zmiany spowodowana zbyt skąpą bazą lokalową. Te i inne 
trudności powodowały powszechną krytykę szkół zbiorczych.

Rewolucyjne zmiany w oświacie zapoczątkowała ustawa 
o systemie oświaty z 7 września 1999 roku. Jedną z nich by-
ło przekazanie z dniem 1 stycznia 1994 roku prowadzenia 
przedszkoli i szkół podstawowych gminom jako zadanie wła-
sne. Dopuszczała możliwość późniejszego przejęcia szkół 
przez gminy, jednak nie później niż do 1 stycznia 1996 roku.

Przedszkola jako pierwsze znalazły się w gestii gmin. 
W związku z sytuacją społeczną i gospodarczą kraju zmienia-
ła się sieć placówek wychowania przedszkolnego. Systema-
tycznie malała liczba przedszkoli oraz zmniejszała się liczba 
dzieci objętych opieką przedszkolną. 

Sieć szkolnictwa podstawowego również uległa przekształ-
ceniom. Reorganizacja wynikała głównie z malejącej liczby 
uczniów powodowanej niżem demograficznym. Do połowy 
lat dziewięćdziesiątych nieznacznie zmniejszyła się liczba szkół.

Proces przejmowania szkół podstawowych przez gminy 
przebiegał bardzo wolno z powodu trudnej sytuacji finan-
sowej większości gmin w powiecie. Jako pierwsza, z dniem 

1 września 1991 roku, przejęła szkoły gmina Mielno, następ-
nie gmina Manowo – 1 stycznia 1992 roku. W 1995 roku gmi-
ny Świeszyno i Sianów – 1 lipca i 1 września. 1 stycznia 1996 r. 
zostały przejęte szkoły przez gminy Będzino i Biesiekierz. 

Mimo że finansowanie szkolnictwa przez gminy jest dla 
nich dużym obciążeniem, społeczność lokalna wykazuje wiele 
zaangażowania w rozwiązywanie problemów placówek oświa-
towych. Podejmowane są modernizacje i rozbudowy obiek-
tów szkolnych, wyposażanie w sprzęt i pomoce naukowe.

1 stycznia 1999 roku przeprowadzono reformę admini-
stracyjną kraju, w wyniku której zastało zlikwidowane woje-
wództwo koszalińskie. Nowy podział terytorialny państwa na 
województwa i powiaty spowodował reaktywowanie powia-
tu koszalińskiego. Zaczęła też obowiązywać ustawa o refor-
mie ustroju szkolnego. Wprowadzała ona z dniem 1 września 
1999 roku 6-letnią szkołę podstawową, 3-letnie gimnazjum 
i 3-letnie liceum.

Aktualna sieć szkół prowadzonych przez gminy przedsta-
wia się następująco: Będzino – 6 szkół podstawowych, 2 gim-
nazja; Biesiekierz – 3 szkoły podstawowe, 1 gimnazjum; Bo-
bliolice – 5 szkół podstawowych, 1 gimnazjum; Manowo – 
2 szkoły podstawowe, 1 gimnazjum; Mielno – 2 szkoły pod-
stawowe, 1 gimnazjum; Polanów – 1 szkoła ponadgimnazjal-
na, 5 szkół podstawowych, 2 gimnazja; Sianów – 7 szkół pod-
stawowych, 2 gimnazja; Świeszyno, 4 szkoły podstawowe, 
1 gimnazjum.

Powiaty są organem prowadzącym dla szkół ponadgim-
nazjalnych, policealnych, artystycznych, specjalnych, placó-
wek oświatowo-wychowawczych, kształcenia ustawicznego 
i poradni psychologiczno-pedagogicznych.

Rozwój szkolnictwa średniego 
ogólnokształcącego i zawodowego

Średnie szkoły ogólnokształcące i zawodowe zostały zlo-
kalizowane głównie w Koszalinie. W powiecie rozwinęły się 
różne typy szkół zawodowych.

W 1956 roku powstała Zasadnicza Szkoła Rachunkowości 
Rolnej w Bobolicach, kształcąca pracowników dla potrzeb 
księgowości państwowych gospodarstw rolnych. Rocznie 
pobierało tu naukę 160 uczniów z całego powiatu.

W latach sześćdziesiątych nastąpił rozwój Szkół Przyspo-
sobienia Rolniczego. Jako pierwsze powstały w 1959 roku 
szkoły w Będzinie, Świeszynie, Warninie i Śmiechowie. W na-
stępnych latach powołano tego typu placówki w Dobrem, 
Konikowie, Szczeglinie, Suchej, Dobrzycy, Pobądziu, Boboli-
cach i Dargini. Szkoły te miały z reguły jedną lub dwie klasy, 
do których uczęszczało około 40 uczniów.

Przygotowaniem wykwalifikowanych mechaników rol-
niczych dla potrzeb Państwowych Ośrodków Maszynowych 
i PGR-ów zajmowała się powołana w 1967 roku Zasadnicza 
Szkoła Mechanizacji Rolnictwa w Bobolicach. Rocznie pobie-
rało tu naukę około 60 uczniów.


EMILIA CIEŚLAK, AGNIESZKA MROCZKOWSKA

500

POWIAT KOSZALIŃSKI

501

W początkowym okresie Szkoły Przysposobienia Rolni-
czego były traktowane jako „przechowalnia” młodzieży, któ-
ra nie dostała się do innych szkół zawodowych. Brakowało 
kadry o pedagogicznym przygotowaniu rolniczym, podręcz-
ników i pomocy naukowych. Dopiero na początku lat sześć-
dziesiątych władze szkolne zaczęły uzupełniać te braki, 
a w 1962 roku powołano czteroletnie średnie szkoły rolnicze, 
które dawały możliwość kontynuowania nauki po SPR. Funk-
cjonowały one do końca lat siedemdziesiątych.

1 września 1971 roku została powołana szkoła rolnicza – 
Zespół Szkół Rolniczych im. Wincentego Witosa w Boninie. 
Jej celem było kształcenie młodzieży na poziomie średnim 
i zasadniczym dla potrzeb regionu. Kształcenie odbywało się 
w systemie dziennym i zaocznym. Stacjonarnie uczono mło-
dzież w zawodach typowo rolniczych, takich jak technik rol-
niczy, hodowca, mechanizator, ogrodnik i meliorant.

Od grudnia 1998 do 1 marca 2002 roku szkoła działała pod 
szyldem: Zespół Szkół Rolniczych, Centrum Kształcenia Usta-
wicznego im. W. Witosa w Boninie. Od 1 marca 2002 roku do 
31 sierpnia 2004 roku – Centrum Kształcenia Ustawicznego 
w Boninie. 

Od 1 września 2004 roku nosi nazwę: Zespół Szkół im. 
W. Witosa w Boninie i podlega resortowi MENiS. Uczy się 
w niej 480 uczniów w 21 oddziałach. Zatrudnia 50 nauczycie-
li i 16 pracowników administracji i obsługi. Szkoła ma inter-
nat na 160 miejsc. Gabinety lekcyjne są dobrze wyposażo-
ne. Kształcenie praktyczne odbywa się na bazie własnej, jak 
i w zakładach, z którymi szkoła ma podpisane stosowne umo-
wy. Od lat są organizowane praktyki zagraniczne dla mło-
dzieży we Francji, Danii, Niemczech i na Litwie.

Obecnie szkoła kształci uczniów głównie na potrzeby go-
spodarki żywnościowej i szeroko pojętej infrastruktury rol-
nej. Nabór jest dokonywany na następujących kierunkach: 
4- i 3-letnie Technikum Żywienia i Gospodarstwa Domowe-
go, 4-letnie Technikum Agrobiznesu, 3-letnie Technikum 
Ogrodnicze, 3-letnie Liceum Profilowane – ekonomiczno-ad-
ministracyjne, Zasadnicza Szkoła Zawodowa: mechanik, ope-
rator pojazdów i maszyn rolniczych, ogrodnik, zagospodaro-
wanie terenów zielonych.

Zespół Szkół Rolniczych w Boninie ma ugruntowaną po-
zycję w regionie koszalińskim i perspektywy kształcenia na 
poziomie unijnym.

W 2002 roku w Polanowie powstał Zespół Szkół Ponad-
gimnazjalnych, w skład którego wchodzą Liceum Ogólno-
kształcące i Liceum Profilowane.

Opieka nad dziećmi i młodzieżą

W powiecie koszalińskim była ona realizowana poprzez 
placówki wychowawcze i opiekuńczo-wychowawcze, orga-
nizację kolonii, działalność poradni i in.

Przedszkola stanowiły podstawową formę opiekuńczo-
-wychowawczą dla dzieci w wieku od 3 do 6 lat. W 1968 roku 
na terenie powiatu pracowało 9 przedszkoli, 28 ognisk przed-
szkolnych oraz 6 dziecińców w okresie prac polowych. Ze zor-
ganizowanej formy opieki w tych placówkach korzystało 
wówczas 913 dzieci. W 1970 roku do 12 przedszkoli uczęsz-
czało 403 dzieci, a w 1971 do 13 przedszkoli – 444. Dziecińce 
wiejskie objęły opieką 419 dzieci w 10 placówkach.

W 1975 roku na terenie powiatu funkcjonowało 21 przed-
szkoli, do których uczęszczało 837 dzieci.

Świetlice szkolne z dożywianiem zapewniały dzieciom go-
rący posiłek oraz możliwość odrabiania lekcji i udziału w róż-
nego typu zajęciach pozalekcyjnych. W 1968 roku w 10 szko-
łach z możliwości dożywiania przez cały rok korzystało 726 
uczniów. Młodzież miała też możliwość rozwijania swoich za-
interesowań i uzdolnień w kołach przedmiotowych, artysty-
cznych i sportowych zorganizowanych w szkołach. W 1969 
roku w szkołach podstawowych funkcjonowało 36 kół przed-
miotowych (730 uczestników), 10 kół technicznych (209 uczest-
ników), 34 kół artystycznych (836 uczestników) i 48 kół wycho-
wania fizycznego (1390 uczestników). W 1973 roku w szko-
łach powiatu zorganizowano 52 wycieczki , w których uczest-
niczyło 2088 uczniów. Szkolne koła krajoznawczo-turystycz-
ne liczyły 454 członków. W okresie ferii dzieci wypoczywały 
na wczasach finansowanych przez Kuratorium Okręgu Szkol-
nego. W 1970 roku w wypoczynku uczestniczyło 539 uczniów, 

WYCHOWANIE PRZEDSZKOLNE W GMINACH  STAN NA 31 PAŹDZIERNIKA 1975 ROKU

Gminy
Przedszkola Ogniska przedszkolne

placówki oddziały miejsca dzieci placówki oddziały dzieci

Będzino 4 5 120 175 7 8 98

Biesiekierz 2 3 80 69 3 3 44

Bobolice 4 6 172 162 8 10 145

Manowo 1 2 45 56 5 5 53

Mielno 1 2 50 63 2 2 25

Polanów 3 5 125 129 4 5 71

Sianów 3 5 153 132 13 14 165

Świeszyno 3 5 95 149 1 1 13


EMILIA CIEŚLAK, AGNIESZKA MROCZKOWSKA

502

POWIAT KOSZALIŃSKI

503

z tego na koloniach – 235, na obozach wędrownych – 110 i 
wczasach w mieście i półkoloniach – 194. W następnym ro-
ku z tej formy wypoczynku skorzystało 423 uczniów.

Organizacją, która skupiała szczególnie dużo dzieci i mło-
dzieży i wspierała szkołę w realizacji zadań wychowawczych 
był Związek Harcerstwa Polskiego. Bardzo prężnie działały 
szczepy w szkołach w Jamnie, Dobrzycy, Biesiekierzu, Dobro-
ciechach i Rosnowie. Tam właśnie harcerstwo funkcjonowa-
ło od początku działalności szkoły. Harcerze czuli się współ-
gospodarzami placówki, organizując atrakcyjne formy wypo-
czynku, imprezy kulturalne i rozgrywki sportowe. Tradycją 
stało się gromadzenie i przesyłanie funduszy na konto budo-
wy Pomnika Centrum Zdrowia Dziecka, zbiórka książek i za-
bawek dla dzieci z Domu Małego Dziecka w Boninie.

Szczep ZHP przy Szkole Podstawowej w Rosnowie współ-
pracował z miejscową jednostką wojskową. Jedną z ostatnich 
imprez była uroczystość słowno-muzyczna z okazji Dnia 
Wojska Polskiego, zorganizowana w Klubie Garnizonowym 
w Rosnowie 12 października 1989 roku. W latach 90. szczep 
harcerski przestał działać.

Od 1966 roku na rzecz dzieci i młodzieży w powiecie 
pracuje Powiatowa Poradnia Psychologiczno-Pedagogiczna 
w Koszalinie. Trafiają tu dzieci i młodzież, ich rodzice i nau-
czyciele. Poradnia udziela pomocy psychologiczno-pedago-
gicznej związanej z wychowaniem i kształceniem, prowadzi 
terapię zaburzeń rozwojowych i zachowań dysfunkcyjnych, 
pomaga w dokonywaniu wyboru kierunku kształcenia. 
Kadrę stanowi 6 psychologów, 6 pedagogów, 2 logopedów 
i 4 osoby administracji i obsługi.

Placówkami sprawującymi opiekę nad dziećmi i młodzie-
żą w powiecie koszalińskim są: Dom Dziecka w Mielnie, Po-
gotowie Opiekuńcze w Polanowie, Specjalne Ośrodki Szkol-
no-Wychowawcze w Bobolicach i Warninie.

Dom Dziecka działa od 1 września 1961 roku. Ponad trzy-
dzieści lat miał siedzibę w Koszalinie. 18 grudnia 1998 roku 
został przeniesiony do Mielna.

Pogotowie Opiekuńcze w Polanowie jest jedną z trzech 
tego typu placówek w województwie. Powstało w 1974 roku 
na bazie istniejącego od 1945 roku domu dziecka. W 1987 
roku przy pogotowiu zorganizowano ośmioklasową szkołę 
podstawową, a od 1999 roku działa Zespół Szkół, w skład 
którego wchodzą Szkoła Podstawowa i Gimnazjum. Jest pla-
cówką interwencyjną, do której są przyjmowani podopiecz-
ni w wieku od 7 do 18 lat z terenu województwa i całej Pol-
ski. Dysponuje 52 miejscami w czterech grupach wychowaw-
czych. 

Specjalny Ośrodek Szkolno-Wychowawczy w Bobolicach 
został powołany decyzją Kuratora Oświaty i Wychowania 
w Koszalinie 19 czerwca 1979 roku. Zapewnia opiekę i wy-
kształcenie dzieciom i młodzieży, które z powodu niepeł-
nosprawności nie mogą uczęszczać do szkół w miejscu za-
mieszkania. Do obwodu szkoły należy całość byłego woje-
wództwa koszalińskiego. Organizacyjnie do ośrodka należy 
Szkoła Specjalna Przysposabiająca do Pracy i internat.

Specjalny Ośrodek Szkolno-Wychowawczy w Warninie jest 
placówką przeznaczoną dla dzieci upośledzonych w stopniu 
umiarkowanym, znacznym i głębokim w wieku od 3 do 24 
lat. Został powołany przez Kuratora Oświaty i Wychowania 
w Koszalinie 23 czerwca 1977 roku. Ośrodek obejmuje Szko-
łę Podstawową Specjalną, Gimnazjum Specjalne, szkołę przy-
sposabiającą do pracy zawodowej i internat.

Inwestycje oświatowe

W latach sześćdziesiątych liczba punktów szkolnych już 
nie wzrastała, gdyż gęstość sieci szkolnej osiągnęła wystar-
czający poziom. Nastąpiło też nasycenie wsi szkołami sied-
mioklasowymi, a od 1966 roku ośmioklasowymi szkołami 
podstawowymi. Wyczerpane zostały możliwości pozyski-
wania nowych pomieszczeń poprzez remonty i adaptacje 
budynków. Od 1958 roku braki lokalowe uzupełniano, budu-
jąc nowe obiekty. Powstały nowe szkoły w Będzinie (1958), 
w Konikowie (1958), w Sarbinowie (1963), w Drzewianach 
(1964), w Biesiekierzu (1966), w Mielnie (1967), w Suchej Ko-
szalińskiej (1967), w Wierzchominie (1969) i w Zegrzu (1969). 

Niezależnie od wybudowanych od podstaw obiektów roz-
budowywano dotychczasowe szkoły, m.in. w Bobolicach, 
Łęknie, Szczeglinie, Manowie, Jamnie, Niedalinie, Kłaninie, 
Świeminie i Parnowie. W ramach akcji „1000 Szkół na Tysiąc-
lecie Państwa Polskiego” na terenie powiatu wybudowano 
dwie szkoły tysiąclecia: w Rosnowie (1962) i Sianowie (1964).

Początki działalności szkoły w Rosnowie sięgają 1945 ro-
ku. Wtedy to nauczyciel T. Garstka organizuje szkołę jedno-
klasową, realizującą program czterech klas. W roku szkolnym 
1956/1957 powstaje piąta klasa, a w latach następnych szó-
sta i siódma. W roku 1955 zawiązał się Komitet Budowy No-
wej Szkoły. 30 września 1962 roku uroczyście oddano nową 
szkołę do użytku. Obiekt miał 6 klas o powierzchni 50 m2, 
3 pracownie (techniczną, biologiczną i fizyczno-chemiczną), 
salę gimnastyczną i natryski, szatnie i bibliotekę. Z biegiem 
lat przybywało uczniów i nauczycieli. Zaistniała konieczność 
rozbudowy obiektu. W 1994 roku oddano do użytku nowo 
dobudowane skrzydło szkoły.

W Sianowie, w związku z dynamicznie rozwijającym się 
przemysłem, szybko wzrastała liczba dzieci. Istniejący budy-
nek szkolny przeznaczony na 300 uczniów musiał pomieścić 
od 600 do 900 pod koniec lat pięćdziesiątych. Nauka odby-
wała się z konieczności na trzy zmiany. Już w styczniu 1958 
roku władze miejskie uznały potrzebę budowy nowej szko-
ły w mieście, jednak dopiero 1 czerwca 1963 roku w fun-
damenty przyszłej Szkoły Podstawowej nr 2 został wmuro-
wany akt erekcyjny. Uroczyste otwarcie szkoły – „Pomnika 
Tysiąclecia” – nastąpiło 1 września 1964 roku.

Na potrzeby powołanej 27 marca 1990 roku Szkoły Pod-
stawowej w Boninie adaptowano parter Internatu Zespołu 
Szkół Rolniczych w Boninie i 3 września 1990 roku uczniowie 
klas I–IV mogli rozpocząć zajęcia dydaktyczne.


EMILIA CIEŚLAK, AGNIESZKA MROCZKOWSKA

502

POWIAT KOSZALIŃSKI

503

Szkoła Podstawowa w Dąbrowie (gmina Sianów) otrzy-
mała w 2003 roku budynek dydaktyczny, a rok później salę 
gimnastyczną z szatniami i natryskami.

Wprowadzona z dniem 1 września 1999 roku reforma 
oświaty nałożyła na samorządy zadania zapewnienia nowo 
powstałym gimnazjom odpowiednich warunków lokalo-
wych. Początkowo gimnazja dzieliły budynki za szkołami 
podstawowymi.

W Sianowie przez dwa lata gimnazjum funkcjonowało 
w Szkole Podstawowej nr 1, bez własnej bazy, sprzętu i po-
mocy naukowych. Sianowskie szkoły były przepełnione już 
na początku lat 90. Wysunięto nawet koncepcję budowy od 
podstaw jeszcze jednej szkoły. Zwyciężyła idea remontu stu-
letniego budynku i dobudowanie nowej części z brakujący-
mi izbami lekcyjnymi, halą gimnastyczną i częścią socjalną. 
9 listopada 1999 roku odbyła się uroczystość wmurowania 
aktu erekcyjnego, a 27 września 2001 roku szkoła otrzymała 
pozwolenie na użytkowanie obiektu. Nowa hala sportowa 
wraz zapleczem służy gimnazjum i Szkole Podstawowej nr 1.

Gimnazjum w Mielnie otrzymało nowy budynek przy uli-
cy Lechitów 19 w 2003 roku. Od momentu rozpoczęcia dzia-
łalności w dniu 1 września 1999 roku do 17 lutego 2003 roku 
siedziba gimnazjum znajdowała się w Unieściu. Bazę dydak-
tyczną szkoły stanowią pracownie przedmiotowe: matema-
tyczna, fizyczno-chemiczna, języków obcych, polonistyczna, 
biologiczno-chemiczna i komputerowa.

Na początku swojej działalności w roku szkolnym 1999/
/2000 gimnazjum w Polanowie zajmowało drugie piętro 
budynku szkoły podstawowej, przy ulicy Wolności 14. W na-
stępnym roku szkolnym na potrzeby gimnazjum przekazano 
budynek przy ulicy Dworcowej 12.

Również w 2003 roku dokonano wymiany systemów ogrze-
wania w Specjalnym Ośrodku Szkolno-Wychowawczym w Bo-
bolicach oraz w Pogotowiu Opiekuńczym w Polanowie. Nato-
miast w SOSW w Warninie oddano do użytku nową świetlicę.

W Manowie w 2003 roku rozbudowano Szkołę Podstawo-
wą poprzez dobudowanie sali gimnastycznej.

W 2004 roku przeprowadzono remont budynku główne-
go Pogotowia Opiekuńczego w Polanowie oraz doposażono 
obiekt w pomoce dydaktyczne i meble.

25 października 2004 roku w Szkole Podstawowej w Miel-
nie przekazano do użytku nową pracownię językową z 24 
stanowiskami dla uczniów. Stanowiska są wyposażone w słu-
chawki z mikrofonem, podłączone do modułu sterującego 
zarządzanego przez nauczyciela. Również w październiku 
2004 roku rozpoczęto remont dachów nad salą gimnastycz-
ną i internatem Zespołu Szkół im. Wincentego Witosa w Bo-
ninie.

7 marca 2005 roku uroczyście oddano do użytku nową 
Szkołę Podstawową w Dobrzycy (gmina Będzino). W nowo-
czesnym budynku szkoły uczy się 138 dzieci w warunkach na 
miarę XXI wieku. Obiekt nie jest duży i do dyspozycji uczniów 
pozostaje siedem sal, czyli dokładnie tyle, ile jest oddziałów 
(łącznie z zerówką). Uczniowie dojeżdżają z pięciu miejsco-

wości. Zakończono jednak dopiero pierwszy etap inwestycji; 
do końca 2006 roku ma tu jeszcze powstać sala gimnastycz-
na z zapleczem, biblioteka, pracownia komputerowa i kom-
pleks boisk.

W Koszalinie rozpoczął się remont pomieszczeń Pogoto-
wia Ratunkowego przy ul. Kościuszki, do których w najbliż-
szym czasie zostanie przeniesiona Powiatowa Poradnia Psy-
chologiczno-Pedagogiczna w Koszalinie, aktualnie pracująca 
w trudnych warunkach w budynku przy ulicy Zwycięstwa.

Kosztem 140 tysięcy złotych gmina wyremontowała i wy-
posażyła stołówkę szkolną w Gimnazjum w Polanowie. 
Obiekt jest przygotowany na wydawanie około 300 gorących 
posiłków.

Lokalne media w marcu 2005 roku poinformowały o uch-
wale radnych z Biesiekierza, dotyczącej zaciągnięcia kredy-
tów na remonty i modernizację budynków szkolnych w Bie-
siekierzu, Starych Bielicach i Świeminie. Za kwotę 320 tysię-
cy złotych ma być wymieniona stolarka okienna, pokrycia 
dachowe, ocieplone ściany i odnowiona elewacja w Szkole 
Podstawowej w Świeminie. W budynku szkoły podstawowej 
i gimnazjum w Biesiekierzu planuje się wymianę okien, na-
prawę dachu i odnowienie elewacji, a także wyłożenie po-
lbrukiem 250 m2 dziedzińca przed szkołą. Koszt robót ma się 
zmieścić w kwocie 285 tysięcy. Pożyczka w Starych Bielicach 
wyniesie 230 tysięcy złotych i ma być przeznaczona na ocie-
plenie ścian, nowe okna, dach i elewację.

Wszystkie gimnazja są wyposażone w pracownie kompu-
terowe z dostępem do Internetu.

Dowóz dzieci i młodzieży do szkoły odbywa się środkami 
komunikacji publicznej PKS i MZK. Szkoła Podstawowa w Su-
chej Koszalińskiej od roku szkolnego 2003/2004 dowozi dzie-
ci gimbusem.

Najnowsze dzieje oświaty w powiecie

Placówki oświatowe powiatu koszalińskiego prowadzą 
wiele działań nie tylko na rzecz uczniów, ale i środowiska lo-
kalnego. Jak w pierwszych powojennych latach stają się cen-
trami życia kulturalnego i sportowego w swoich miejscowo-
ściach. Wejście Polski do Unii Europejskiej stymuluje działa-
nia zmierzające do otwarcia się społeczności na świat. Kon-
takty szkół z zaprzyjaźnionymi placówkami w innych krajach, 
udział w międzynarodowych programach badawczych i kon-
kursach nadaje nowy sens uczeniu się języków obcych i po-
szerza perspektywę kształcenia.

Wiele szkół ma nawiązane kontakty ze szkołami sąsied-
nich państw. Gimnazjum w Mielnie prowadzi wymianę ucz-
niów z Regionale Schule Prohn w Niemczech. Ponadto 
uczestniczy w międzynarodowych programach badawczych: 
„Obserwator Wybrzeża Europy”, „Europejskie dni ptaków” 
i „Program ochrony bociana białego i jego siedlisk”. Z po-
czątkiem roku szkolnego 2004/2005 Gimnazjum w Manowie 
zgłosiło akces do programu „Szkoła ucząca się”, nad którym 


EMILIA CIEŚLAK, AGNIESZKA MROCZKOWSKA

504

POWIAT KOSZALIŃSKI

505

pieczę sprawuje Centrum Edukacji Obywatelskiej we współ-
pracy z Polsko-Amerykańską Fundacją Wolności. Program 
obejmuje trzy cykle szkoleniowe, z których każdy stanowi ca-
łość i wprowadza w szkole system zapewnienia najwyższej 
jakości pracy szkoły. Szkoła Podstawowa w Rosnowie orga-
nizuje 6 maja 2005 roku Dzień Europejski. Wraz Urzędem 
Gminy w Manowie zaprosiła do udziału uczniów z partner-
skiej gminy Ziethen. Odbędzie się prezentacja nowo przy-
jętych do Unii państw i konkursy tematyczne wiedzy o pań-
stwach, stolicach, rzekach, bajkach i przysmakach tych państw. 
Gimnazjum w Sianowie utrzymuje kontakty z gminą Woerh-
den w Niemczech. W ramach tych kontaktów odbywają się 
spotkania młodzieży mające na celu wzajemne poznanie kul-
tury i obyczajów. W 2001 roku niemiecka młodzież gościła 
w Sianowie, w 2003 i 2004 roku z kilkudniową wizytą gościli 
w Woerhden sianowscy gimnazjaliści. W ramach programu 
„Poznajmy się” w 2002 roku odbył się obóz polsko-niemiecki 
zorganizowany przez Gimnazjum na własnym terenie. Gim-
nazjum w Bobolicach organizuje Eurogimnazjadę, w której 
prezentuje w wybranej formie artystycznej poszczególne 
kraje Unii Europejskiej. Szkolne koło „Unia Europejska” przy 
Szkole Podstawowej w Dąbrowie współpracuje z niemiecką 
szkołą w Woerhden. Młodzież z Gimnazjum w Świeszynie za 
udział w konkursie „Ruch Rotariański miast Prenzlau i Kosza-
lina” otrzymała nagrodę w wysokości 20 000 złotych z prze-
znaczeniem na edukację informatyczną.

Szkoły mają duże osiągnięcia w zakresie upowszechnia-
nia kultury. Teatr „Kąfacela” działa przy Szkole Podstawowej 
w Starych Bielicach od 1984 roku i jest prowadzony przez pa-
nią Wandę Kamyk. Prezentuje niezmiennie wysoki poziom 
i ma na swoim koncie liczne sukcesy: złote, srebrne i brą-
zowe „Liry”, a także „Jodły”, „Różowe Pantery” i inne trofea 
ogólnopolskich i regionalnych konkursów. W 2002 roku ze-
spół zdobył I nagrodę – telewizor – na I Ogólnopolskim Prze-
glądzie Teatrów Czerwonokrzyskich w Warszawie. 

Mała wioska w gminie Sianów – Sierakowo Sławieńskie – 
ma krajobraz przypominający Shire, krainę hobbitów z twór-
czości J.R.R. Tolkiena. Przy współudziale Szkoły Podstawowej 
w Sierakowie utworzono tam wioskę hobbitów. Nauczyciele 
i uczniowie przygotowali i wystawili sztukę „W norce hobbi-
ta”, aby przybliżyć mieszkańcom i gościom twórczość Tolkie-
na. Dzięki tym i innym działaniom wioska jest znana w kraju 
i za granicą. Przy szkole działa koło plastyczno-rzeźbiarskie. 
Duże sukcesy odnosi teatrzyk „Z Bo-ku” ze Szkoły Podstawo-
wej w Boninie. 

Od dwóch lat Gimnazjum w Sianowie zbiera laury w kon-
kursie „Zachodniopomorskie w zmysłach” organizowanym 
w ramach Szkolnej Giełdy Turystycznej „Przygoda” w Szcze-
cinie pod patronatem m.in. MENiS. W 2004 roku na V Gieł-
dzie Gimnazjum w Sianowie zdobyło I miejsce i nagrodę 
MENiS, a w bieżącym roku na etapie eliminacji wojewódzkich 
VI Szkolnej Giełdy Turystycznej – I miejsce i nagrodę Prezy-
denta Miasta Szczecina oraz III miejsce w konkursie „Najcie-
kawsza prezentacja ścieżek przyrodniczych regionu”.

Prowadzone są też działania na rzecz edukacji regional-
nej. Szkoła Podstawowa w Jamnie stworzyła „Szkolny kącik 
jamneński”, w którym w ciągu kilku lat zgromadzono makie-
ty dziewiętnastowiecznej zagrody kmiecej (budynek miesz-
kalny, stodoła, stajnia i budynek bramny), dziewiętnasto-
wiecznego Jamna jako wsi o kształcie owalnicy, jak również 
koronę panny młodej oraz jamneński strój ludowy. W Siano-
wie w 2003 roku przy Gimnazjum powstało Towarzystwo 
Przyjaciół Ziemi Sianowskiej ściśle współpracujące za spo-
łecznością szkolną na rzecz krzewienia tradycji i dziedzictwa 
kulturowego. Wspólnie z władzami gminy są organizowane 
każdego roku uroczystości z okazji rocznic oraz liczne impre-
zy kulturalne.

Bardzo ciekawe i urozmaicone formy prezentują działania 
proekologiczne podejmowane przez dzieci i młodzież. Stają 
się zadaniami szkół i innych placówek oświatowych. Nauczy-
ciele i uczniowie Gimnazjum Samorządowego w Mścicach 
organizują powiatowy turniej pod nazwą „Twoje zdrowie 
w Twoich rękach – dbając o środowisko chronisz swoje zdro-
wie”. W 2003 roku Gimnazjum w Mielnie zdobyło w turnieju 
I miejsce, jak również I miejsce w konkursie w tańcach fitness. 
Natomiast w Sianowie, 24 września 2004 roku, w Szkole Pod-
stawowej nr 2 odbyła się uroczystość otwarcia Regionalne-
go Ośrodka Edukacji Ekologicznej. Uczniowie i nauczyciele 
szkoły mają duży dorobek w zakresie uczestnictwa w akcjach, 
programach i konkursach ekologicznych. W 2002 roku za naj-
lepiej pracujące koła (poza Koszalinem) uznano koło ze Szko-
ły Podstawowej w Będzinie i Szkoły Podstawowej nr 1 w Sia-
nowie. 1 września 2000 roku Gimnazjum w Manowie przeję-
ło pod opiekę od Nadleśnictwa Manowo ścieżkę edukacyj-
no-przyrodniczą „Czapla Góra”. Rosną tam unikatowe drze-
wa i krzewy oraz znajduje się rezerwat czapli siwej. Tematy 
lekcyjne dotyczące roślinności tego obszaru są prowadzone 
przez pracownika nadleśnictwa i biologa szkoły.

Wieloma sukcesami mogą się poszczycić szkoły w zakre-
sie wychowania fizycznego i sportu. Przy wsparciu władz 
samorządowych i sponsorów Uczniowskie Kluby Sportowe 
działają w wielu placówkach i z powodzeniem konkurują 
z innymi klubami na terenie województwa i kraju.

UKS Tori o profilu judo został założony w Szkole Podsta-
wowej w Dąbrowie w 1996 roku. Pierwszą trenerką była wie-
lokrotna medalistka mistrzostw Polski i Europy, piąta zawod-
niczka Igrzysk Olimpijskich w Altancie – Ewa Larysa Krauze. 
Zawodnicy klubu odnoszą znaczące sukcesy na arenie woje-
wódzkiej, makroregionalnej, krajowej i europejskiej. Klub jest 
organizatorem wielu turniejów. W 2003 roku zorganizowano 
Ogólnopolski Otwarty Turniej Judo Dziewcząt i Chłopców, 
w którym uczestniczyło około 400 zawodniczek i zawodni-
ków z 26 klubów w Polsce, a w 2004 roku VII Międzynarodo-
wy Turniej Judo Pamięci Ewy Larysy Krauze. Również w 2004 
roku zawodnicy klubu brali udział w Otwartych Mistrzo-
stwach Berlina w Judo, skąd wrócili z 14 medalami. UKS 
Judo działa też w Szkole Podstawowej w Starych Bielicach 
i Szkole Podstawowej w Biesiekierzu. W Szkole Podstawowej 


EMILIA CIEŚLAK, AGNIESZKA MROCZKOWSKA

504

POWIAT KOSZALIŃSKI

505

w Suchej Koszalińskiej od 1995 roku funkcjonuje UKS z sek-
cją tenisa stołowego. Zawodnicy klubu występują w II lidze 
kobiet i III lidze mężczyzn oraz w wielu turniejach wojewódz-
kich i ogólnopolskich, zdobywając srebrne i brązowe me-
dale. W 2004 roku zajęli III miejsce we współzawodnictwie 
wojewódzkim klubów tenisowych.

Od 1996 roku istnieje i odnosi sukcesy drużyna piłki noż-
nej dziewcząt Uczniowskiego Klubu Sportowego „Victoria” 
Szkoły Podstawowej nr 2 w Sianowie. Już w 1997 roku dziew-
częta z klasy IV wystartowały w Pucharze Wielgusa (najwięk-
szym turnieju piłki nożnej w Polsce). W 1999 roku ich następ-
czynie zajęły już II miejsce w Polsce, a w kolejnym – okaza-
ły się najlepsze w kraju i w nagrodę za zdobycie Pucharu 
Wielgusa pojechały na obóz sportowy do Berlina. Również 
w 2000 roku zdobyły Puchar Opla i nagrodę: wycieczkę do 
Paryża i Brukseli. W sukcesy obfitował również rok 2003. 
Były to kolejno: zdobycie Pucharu M. Wielgusa, zwycięstwo 
nad Węgierkami w meczu eliminacyjnym Mistrzostw Europy 
w Budapeszcie, wicemistrzostwo Polski młodziczek oraz ju-
niorek młodszych, II miejsce w Ogólnopolskiej Olimpiadzie 
Młodzieży w Ustce. Jeszcze lepszy był rok 2004: mistrzostwo 
Polski juniorek młodszych i ich I miejsce w Ogólnopolskiej 
Olimpiadzie Młodzieży, mistrzostwo Polski młodziczek, mi-
strzostwo województwa zachodniopomorskiego. Juniorki 
z sukcesami startowały w II lidze kobiet, co zaowocowało 
powołaniem wielu młodych piłkarek do reprezentacji Polski 

juniorek młodszych. Bardzo dobrze rozpoczął się też rok 
2005: w styczniu dziewczęta zwyciężyły w Halowych Mi-
strzostwach Polski Juniorek Młodszych. Duże osiągnięcia 
w piłce nożnej dziewcząt odnosi również reprezentacja 
Szkoły Podstawowej w Polanowie.

Uczniowie Specjalnego Ośrodka Szkolno-Wychowawcze-
go w Warninie są wielokrotnymi medalistami Olimpiad Spe-
cjalnych w kraju i za granicą. W 2000 roku wywalczyli piąte 
miejsce w koszykówce na Europejskiej Olimpiadzie Specjal-
nej w Holandii, a w 2002 roku indywidualnie złoty medal 
w tenisie stołowym w Luksemburgu. 

Wielkim wyróżnieniem za całokształt pracy zostały uho-
norowane szkoły w Dąbrowie (gm. Sianów) i Strachominie 
(gm. Będzino). W ogólnopolskim konkursie „Super Szkoła 
2002” w kategorii szkół w miejscowościach do 50 tysięcy 
mieszkańców Szkoła Podstawowa w Dąbrowie zdobyła I, 
a Szkoła Podstawowa w Strachominie III miejsce. Wiele 
szkół bierze udział w konkursie „Gazety Wyborczej” – „Szko-
ła z klasą”. Zdobyciem tego tytułu w kolejnych edycjach mo-
gą się już poszczycić: ZSP w Bobolicach, SP w Drzewianach, 
SP w Zegrzu Pomorskim, SP w Suchej Koszalińskiej, SP nr 2 
w Sianowie, SP w Strachominie, Gimnazjum w Świeszynie, 
Gimnazjum w Manowie. 

W ogólnopolskie szranki stają również nauczycielki przed-
szkola. Przedszkole Samorządowe w Rosnowie zdobyło w 2003 
roku Polski Certyfikat Jakości – „Partnerskie Przedszkole”.


