
Powiat sławieński
Sławno należy do najstarszych miast na Pomorzu. Prawa miejskie otrzymało 22 maja 1317 roku i przyjęło herb rybo-
gryfa – gryf pomorski z ogonem ryby, figurujący jeszcze w herbie Darłowa i Słupska.1 Do 1637 roku miastem władali 
książęta pomorscy. Po wojnie trzydziestoletniej, która spowodowała upadek gospodarczy miasta, znalazło się ono 
pod panowaniem Brandenburgii, a od 1701 r. Prus. Ożywienie gospodarcze następuje w XVIII wieku; miasto ma pra-
wo organizowania 7 jarmarków rocznie. Bardzo szybki rozwój miasta następuje w XIX wieku, kiedy wybudowano 
szosę ze Szczecina do Gdańska, z odgałęzieniami do Darłowa, Polanowa i Postomina oraz uzyskano, w końcu lat 60. 
XIX wieku, połączenia kolejowe z Berlinem, Szczecinem i Gdańskiem.

Równie ciekawym miastem z terenu powiatu jest Darłowo, które otrzymało prawa miejskie w 1312 roku z rąk Święców. 
Okres rozkwitu rozpoczyna się w 1347 roku za panowania Księcia Bogusława. Wiek XIV i XV to okres, kiedy Darłowo ma 
liczną flotę statków rybackich i handlowych. Ponowne ożywienie gospodarcze następuje na przełomie XVIII i XIX w., 
po rozbudowie portu. W XIX wieku Darłowo zaczęło przyjmować letników, dla których budowano domy wczasowe. 

Powiat sławieński jest bardzo atrakcyjny pod względem przyrodniczym. Pięknym krajobrazom towarzyszą rzeki, 
jeziora oraz bogactwo flory i fauny. W powiecie utworzono trzy rezerwaty przyrody.

Darłowo

Sławno

Sławno

Postomino

Malechowo

Darłowo


JOLANTA KARABAN, ELŻBIETA MICHALIK

738

POWIAT SŁAWIEŃSKI

739

Dzisiaj na terenie powiatu istnieje szkolnictwo pozwala-
jące dzieciom i młodzieży kształcić się na poziomie podsta-
wowym i średnim. Objęte są nim też dzieci specjalnej troski 
– ułomne fizycznie i psychicznie (tabela 1).

Poza wymienionymi w tabeli placówkami oświatowo-wy-
chowawczymi w powiecie sławieńskim istnieją szkoły kształ-
cące systemem wieczorowym dla dorosłych.

Pierwsze działania oświatowe

Organizacja szkolnictwa w powiecie sławieńskim rozpo-
częła się 26 maja 1945 r. W sprawozdaniu na koniec czerwca 
1945 r. inspektor, Roman Wojtysiak, pisał: w powiecie szkół 
jest około 150 w tym: 1 gimnazjum, 2 szkoły wydziałowe, 
5 zawodowych. Szkoły na wsi: 5 szkół 3 izbowych, 1 cztero-
izbowa, 35 dwuizbowych i około 100 szkół jednoizbowych. 
W budynkach szkolnych są szpitale i komendantury radziec-
kie, a wyposażenie szkół zniszczone.2

Powstawanie placówek szkolnych miało ścisły związek 
z zaludnianiem i zagospodarowaniem nowo wyzwolonych 
ziem. Powstające szkoły były oznaką rodzenia się na tych zie-
miach polskości. Szkoła odgrywała rolę czynnika integrują-
cego i wzmacniającego poczucie stabilizacji.

Najwcześniej rozpoczęto zajęcia w Sławnie, bo 10 lipca 
1945 r., na 18-dniowym kursie dla 8 uczniów.3 Jednak już 4 
września 1945 r. w tej samej szkole rozpoczęto rok szkolny 
1945/1946 dla 160 uczniów, którzy pobierali naukę w sześciu 
klasach (I–VII), a uczyło w nich 5 nauczycieli. W trakcie roku 
szkolnego liczba uczniów wzrosła do 283 a nauczycieli do 11. 
Zajmowała ona budynek dzisiejszego Gimnazjum nr 1.4

We wrześniu 1945 roku otwarto także szkołę w Darłowie. 
Jej organizatorem i pierwszym kierownikiem był St. Cho-
dzyński; rok szkolny rozpoczął się dla 47 uczniów, a na ko-
niec czerwca było ich już 233; w roku szkolnym 1946/1947 do 

szkoły uczęszczało 302 uczniów. W Korlinie, gdzie nauczycie-
lem był W. Szalewski, do szkoły było zapisanych 30 uczniów, 
we Wrześnicy – kierownikiem był St. Siemek – rok szkolny roz-
poczynało 11, a skończyło naukę w tymże roku 98 uczniów.

Od września do listopada otwarto szkoły: w Żukowie, 
Iwięcinie, Naćmierzu, Postominie, Polanowie, Warszkowie, 
Wiekowie, Karwicach, Boleszewie.5

Uruchamianie szkół w powiecie sławieńskim odbywało 
się w różnym czasie wraz z napływem osadników i przy-
gotowaniem budynków szkolnych do zajęć dydaktycznych. 
Trudności były ogromne. Część budynków była zniszczona 
i zdewastowana, brakowało nauczycieli, sprzętu, podręcz-
ników, przyborów szkolnych itp.

Liczba nauczycieli w powiecie w pierwszych trzech latach 
i ich kwalifikacje przedstawiały się następująco:

25 września 1947 r. w powiecie sławieńskim nie urucho-
miono 12 szkół z braku nauczycieli, a w pozostałych 19 czyn-
nych odczuwano dotkliwy brak etatów nauczycielskich.6

Na koniec 1945 roku w powiecie było 21 szkół podstawo-
wych, w tym 6 szkół zbiorczych i 15 niepełnych. W szkołach 
było zatrudnionych 33 nauczycieli, z czego w szkołach zbior-
czych powiatu 18 i w niepełnych 15. W szkołach zbiorczych 
uczyło się razem 396, w szkołach niepełnych 345, razem 741 
uczniów.7

TABELA 1.

TABELA 2.

Placówki Sławno Darłowo Malechowo Postomino Razem

Szkoły podstawowe 9 10 4 5 28

Gimnazja 2 5 1 3 11

Licea ogólnokształcące (w tym prywatne) 1 2 (1) – – 3

Licea zawodowe (w tym prywatne) 2 (1) 2 – – 4 (1)

Technika 7 1 – – 8

Zasadnicze szkoły zawodowe 2 2 – – 4

Zespół Szkół Specjalnych nr 1 1 – 1 – 2

Poradnie 1 1 – – 2

Ośrodki Szkolno-Wychowawcze 1 – 1 – 2

Domy dziecka – 1 – – 1

Szkoły artystyczne 1 – – – 1

Pogotowia opiekuńcze 1 – – – 1

Przedszkola 4 4 – – 8

Rok Ogólna liczba
nauczycieli

Nauczyciele
bez kwalifikacji

1945 33 17

1946 100 54

1947 167 97


JOLANTA KARABAN, ELŻBIETA MICHALIK

738

POWIAT SŁAWIEŃSKI

739

Wraz ze wzrostem akcji osiedleńczej zwiększyła się w po-
wiecie gęstość sieci szkół podstawowych. 3 lutego 1946 na-
ukę rozpoczęto w Szkole Podstawowej w Malechowie, której 
organizatorem i pierwszym kierownikiem był Ryszard Mar-
kiewicz. Rok szkolny ukończyło 73 uczniów. 5 września 1946 
roku otwarto Szkołę Podstawową w Żydowie z 86 uczniami; 
nauczycielem i kierownikiem był A. Ossowski.8

Podczas wakacji w 1947 roku przeprowadzono remont 
Szkoły w Sławnie, w której nowy rok szkolny 1947/1948 roz-
poczęło 516 uczniów. Do szkoły w Sławsku uczęszczało wów-
czas 127 uczniów, w Bobrowicach – 109, Żukowie – 101, Warsz-
kowie – 105, Wrześnicy – 94. Pracowały także szkoły o jed-
nym nauczycielu: w Boleszewie – 28 uczniów, w Starym Kra-
kowie – 27, w Gwiazdowie – 51, Janiewicach – 81, Pomiłowie 
– 35, Radosławiu – 36, Warszkówku – 32. Łącznie w powiecie 
działały 74 szkoły podstawowe, w tym 3 w miastach. W gmi-
nie Sławno było 9 szkół, w gminie Wrześnica 9, w gminie 
Żukowo – 3.9

Lata 1946–1950 przyniosły wzrost liczby szkół podstawo-
wych i uczących się w nich dzieci. Dobrze to zjawisko ilustru-
je tabela 3.10

W Sławnie powstała pierwsza szkoła ogólnokształcąca 
pod nazwą Państwowe Gimnazjum i Liceum; została uru-
chomiona 9 września 1945 roku. Organizatorem i pierwszym 
dyrektorem był Edmund Krzywkowski.11

27 października 1945 roku zostało otwarte Państwowe 
Gimnazjum i Liceum im. Stefana Żeromskiego w Darłowie, 
określanym jako filia Państwowego Gimnazjum i Liceum 
w Sławnie. Organizatorem i pierwszym dyrektorem tej szko-
ły został St. Dulewicz.12

Nowo utworzone średnie szkoły ogólnokształcące miały 
w pierwszych latach po wyzwoleniu strukturę dwustopnio-
wą i były oparte na wzorach przedwojennych: czteroletnie 
gimnazjum oparte na podbudowie siedmioletniej szkoły pod-
stawowej i dwuletnie liceum oparte na gimnazjum.13 Powyż-
szy system organizacyjny szkolnictwa przetrwał do 1948 roku, 
kiedy to wprowadzono jednolite licea ogólnokształcące.

Inspektor Szkolny wśród swoich zadań miał także zorga-
nizowanie opieki nad dzieckiem. Już w 1945 roku otwarto 
pierwsze przedszkole w mieście, a w powiecie powstały 
zakłady opieki nad osieroconymi dziećmi. Domów Dziecka 

w roku szkolnym 1945/1946 było 7, z czego 2 w Jarosławcu, 
2 w Darłowie, 2 w Sławnie i 1 w Srebrnym Dworze (Polanów).14

1 marca 1948 roku decyzją Ministra Oświaty wprowadzo-
no obowiązkową 7-letnią szkołę podstawową, jednoroczne 
klasy o pełnym programie oraz zarządzenie, zgodnie z któ-
rym szkoła nie mogła być w odległości większej niż 4 km od 
miejsca zamieszkania. 

Pierwsze sukcesy oświatowe

Od 1948 roku można zaobserwować pewną stabilizację, 
zwłaszcza na poziomie szkolnictwa powszechnego. Zakoń-
czono proces tworzenia nowych szkół, zaczęto odczuwać na-
tomiast brak nauczycieli z kwalifikacjami. W roku szkolnym 
1945/1946 na 100 nauczycieli pracujących w szkołach po-
wszechnych 54 nie miało kwalifikacji pedagogicznych.15 
Poprawę sytuacji próbowano osiągnąć poprzez organizację 
kursów dokształcających. Problem kadr dla szkolnictwa roz-
wiązano w latach 60.; wówczas liczba zatrudnionych nau-
czycieli bez odpowiedniego przygotowania spadła do kilku 
procent. Dla zapewnienia wykwalifikowanej kadry peda-
gogicznej tworzono licea pedagogiczne i zaoczne studia 
nauczycielskie.

Pierwsze powojenne lata to istotny problem analfabety-
zmu. W 1947 r. w powiecie sławieńskim zarejestrowano 114 
analfabetów, a na kursy uczęszczały tylko 84 osoby. Akcja 
zwalczania analfabetyzmu została ponownie wszczęta po 
uchwaleniu w kwietniu 1949 roku ustawy o jego zwalczaniu. 
Przeprowadzono ponowną rejestrację analfabetów, w wy-
niku której okazało się, że w powiecie jest 2010 takich osób: 
w tym w Sławnie 72 analfabetów i 26 półanalfabetów, wśród 
nich 61 kobiet, w gminie Sławno 207 osób. Do kampanii zwal-
czania analfabetyzmu włączyły się także związki zawodowe, 
organizacje społeczne i młodzieżowe. Znaczącą rolę spełniali 
nauczyciele, którzy stanowili trzon kadry nauczycielskiej na 
kursach. W marcu 1950 roku funkcjonowało w powiecie oko-
ło 60 kursów. 16 kwietnia 1951 roku Komisja do Walki z Anal-
fabetyzmem złożyła władzom oświatowym (jako pierwsza 
w województwie) meldunek o likwidacji analfabetyzmu na 
ziemi sławieńskiej.16

Obok szkoły podstawowej dla młodzieży w latach 1945/
/1946 utworzono w Sławnie Państwową Szkołę Powszechną 
dla Dorosłych, którym wojna uniemożliwiła kontynuowanie 
nauki; jej kierownikiem został Edmund Plank, a zatrudnio-
nych w niej było 4 nauczycieli. Zajęcia prowadzono syste-
mem semestralnym. W roku szkolnym 1945/1946 uczęszcza-
ło do szkoły 176 uczniów, w roku następnym 146, a w latach 
1949/1950 156 uczniów. Początkowo szkoła miała siedzibę 
w budynkach dziennej szkoły podstawowej znajdującej się 
przy Placu Sportowym 1, następnie otrzymała własny budy-
nek przy ul. I Pułku Ułanów po zlikwidowanym Domu Dziec-
ka. W czerwcu 1950 roku szkołę podstawową dla pracujących 
ukończyło 55 uczniów. We wrześniu 1953 roku szkołę po-

TABELA 3.

Rok szkolny Liczba
szkół

Szkoły
siedmioklasowe

Liczba
uczniów

początek
1945/1946

8 2 100

koniec II 25 3 741

1946/1947 58 5 4178

1947/1948 59 5 6700

1948/1949 78 5 7800

1949/1950 78 7 8900


JOLANTA KARABAN, ELŻBIETA MICHALIK

740

POWIAT SŁAWIEŃSKI

741

nownie przeniesiono do budynku Szkoły Podstawowej nr 2, 
a w budynku przy ul. I Pułku Ułanów umieszczono Państwo-
we Liceum Pedagogiczne dla Wychowawczyń Przedszkoli.17

W powiecie sławieńskim organizowano także szkoły pod-
stawowe z językiem niemieckim jako wykładowym dla dzie-
ci przebywającej tu jeszcze ludności niemieckiej, i wykła-
dowym językiem ukraińskim, gdyż w powiecie zamieszkiwa-
ła dość liczna grupa ludności ukraińskiej. W roku szkolnym 
1950/1951 było 1017 dzieci niemieckich. Z myślą o nich zorga-
nizowano szkoły w następujących miejscowościach: Pieszcz, 
Postomino, Chocimino, Kwasowo, Tychowo, Ostrowiec, Że-
gocino, Karwice, Królewo, Kusice, Bukowo Polanowskie i Dar-
łowo. Szkoła niemiecka w Darłowie miała internat, w którym 
mieszkało 30 dzieci. W latach 1950/1955 istniały 23 szkoły, 
w następnych latach ich liczba ulega zmniejszeniu, a z koń-
cem roku szkolnego 1958/1959 uległy całkowitej likwidacji. 
1 stycznia 1958 roku były trzy szkoły z wykładowym językiem 
ukraińskim w miejscowościach: Krytno, Ratajki, Sierakowo.18

Nowy podział administracyjny kraju, dokonany 1 stycznia 
1956 roku, spowodował, że 7 szkół odeszło do innych powia-
tów. Do powiatu słupskiego 4 szkoły – Wrząca, Słonowice, 
Bzowo z niemieckim językiem nauczania i Bzowo z polskim 
językiem nauczania; do powiatu koszalińskiego 3 szkoły – 
Iwęcino, Wierciszewo, Karniszewice.19

Czas pierwszych korekt sieci szkolnej
i stanu organizacyjnego

Rozwój szkolnictwa podstawowego był uwarunkowany 
posiadaniem odpowiedniej bazy lokalowej. Nowe izby lek-
cyjne uzyskiwano w tym czasie głównie przez remont zni-
szczonych w czasie wojny budynków szkolnych, które od-
restaurowywano dla potrzeb szkolnictwa podstawowego. 
W powiecie szczególnie niekorzystnie wyglądały szkoły wiej-
skie; w związku z powyższym w latach 1947/1948 zaplano-
wano ich odnowienie i przeznaczono na ten cel sporą ilość 
funduszy.

Zasadnicze zmiany w polityce tworzenia szkół siedmio-
klasowych na wsi nastąpiły w 1950 roku i w późniejszych la-
tach. W 1950 r. Ministerstwo Oświaty wydało instrukcję (z 12 
kwietnia) o organizacji roku szkolnego 1950/1951, w której 
obniżyło dolną granicę liczby uczniów potrzebnych do zor-
ganizowania szkoły siedmioklasowej i przyjęło jednocześnie 
zasadę, że dopiero szkoła o 4 nauczycielach może realizować 
program siedmiu klas.

W latach 1951/1952 wśród szkół było 31 siedmioklaso-
wych. W roku szkolnym 1955/1956 w powiecie było 105 szkół. 
W roku szkolnym 1957/1958 podniesiono stopień organiza-
cyjny w szkołach: w Darłowie z 2 do 4 nauczycieli, w Bukowie 
Polanowskim z 3 do 4, w Pieszczu z 2 do 4, w Dąbrowie z 4 
do 5, w Ostrowcu z 4 do 5, w Malechowie z 5 do 6, w Starym 
Krakowie, Święcianowie, Barzowicach, Gwiazdowie, Nosali-
nie i Radosławiu – do 2 nauczycieli, tworząc po 5 oddziałów. 

W Dobiesławku, Pieńkowie, Karsinie z 2 do 4 nauczycieli; 
z 3 do 4 w Starym Jarosławiu, z 5 do 6 w Warszkowie oraz 
w Polanowie do 8 nauczycieli.20

Wzrost liczby dzieci w Sławnie stwarzał ogromne trudno-
ści lokalowe w Szkole Podstawowej nr 2 i w klasach szkoły 
podstawowej w budynku liceum. Postanowiono utworzyć 
w mieście kolejną placówkę. 1 września 1956 roku otwarto 
Szkołę Podstawową nr 3 z siedzibą w budynku przy ul. I Puł-
ku Ułanów. Do szkoły uczęszczało 283 dzieci, w 9 oddziałach 
pracowało 9 nauczycieli. Ogółem w mieście w trzech szko-
łach podstawowych naukę pobierało w 32 oddziałach 1060 
uczniów, zatrudnionych było 32 nauczycieli.21

1 lutego 1959 roku nastąpiło otwarcie nowej szkoły w No-
skowie, realizującej program siedmioklasowej szkoły pod-
stawowej. W tym samym czasie oddano do użytku szkołę 
w Gorzycy oraz nową szkołę filialną z 2 nauczycielami w Bo-
browicach.22

Szkoły, w których zatrudniano 3 i więcej nauczycieli, re-
alizowały program siedmioklasowej szkoły podstawowej. 
Rozmieszczenie szkół zbiorczych pełnych gwarantowało 
możliwość kontynuowania nauki przez dzieci w szkołach nie-
pełnych.

W roku szkolnym 1959/1960 na 92 szkoły podstawowe 
w powiecie było 50 szkół siedmioklasowych, pozostałe to 
szkoły niepełne, w tym 9 szkół niepełnych z liczbą uczniów 
do 20. Należały do nich szkoły w miejscowościach: Jezierza-
ny –18 uczniów, Ratajki – 19, Warszkówko – 18, Wieleń – 12, 
Wrzędzień – 16. Dzieci z tych szkół miały dobre powiązanie 
ze szkołami zbiorczymi. Natomiast dzieci ze szkół w Rosoche, 
Sieciminie, Tychowie, Jacinkach, Starym Krakowie, Marsze-
wie, Drzeńsku, Gwiazdowie i Radosławiu musiały pokonywać 
więcej niż 4 kilometry do szkoły zbiorczej.23

Trudno było w specyficznych warunkach powiatu sła-
wieńskiego realizować zasadę, że dopiero szkoła o 4 nau-
czycielach może realizować program siedmiu klas. Mała licz-
ba dzieci, duże rozrzucenie wsi powodowały konieczność 
organizowania szkoły z trzema, a nawet z dwoma nauczy-
cielami.

Wdrażanie reform oświatowych

Momentem przełomowym w dziejach całego szkolnic-
twa, w szczególności podstawowego, była reforma systemu 
oświaty, sprecyzowana w ustawie O rozwoju Systemu Oświa-
ty i Wychowania z 15 lipca 1961 roku. W myśl tej ustawy sys-
tem szkolny miał być „jednolity, publiczny i obowiązkowy”. 
Ustawa wprowadziła także ośmioklasową szkołę podstawo-
wą, w której obowiązek szkolny miał trwać od 7 do 17 lat.

Wdrażanie reformy w powiecie sławieńskim rozpoczęto 
w roku szkolnym 1962/1963; 26 września 1963 r. odbyła się 
sesja Powiatowej Rady Narodowej, na której podjęto uchwa-
łę dotyczącą przygotowań do reformy szkolnictwa w powie-
cie.24 Wprowadzenie w życie reformy szkolnej wymagało du-


JOLANTA KARABAN, ELŻBIETA MICHALIK

740

POWIAT SŁAWIEŃSKI

741

żo pracy ze strony rad narodowych; do przygotowania od-
powiednich warunków przystąpiły liczne organizacje, a prze- 
de wszystkim administracja szkolna, kierownicy szkół oraz 
nauczyciele.

Inspektorat Oświaty w Sławnie podjął prace związane 
z ustaleniem sieci ośmioklasowych szkół podstawowych. Sieć 
szkół była opracowywana z myślą o tym, aby droga dziecka 
do szkoły nie przekraczała ustawowych 4 km, a wszystkie 
dzieci zamieszkałe w powiecie miały możliwość ukończenia 
pełnej szkoły podstawowej.

W okresie przygotowań do pełnej realizacji reformy zwięk-
szono wysiłki na rzecz poprawy bazy lokalowej. W roku szkol-
nym 1961/1962 w powiecie sławieńskim były 92 szkoły sied-
mioklasowe. W latach 1961–1965 oddano do użytku 5 nowych 
szkół siedmioklasowych w następujących miejscowościach: 
Krąg, Rusinowo, Korlino, Staniewice i Darłowo.25

Szkoła w Darłowie była pierwszą w powiecie szkołą 1000-
-lecia. Takich szkół wybudowano jeszcze 2 – w Darłówku 
w 1966 r. i w Postominie w 1967 r.

W roku szkolnym 1964/1965 zlikwidowano klasy I–IV w Li-
ceum Ogólnokształcącym, pozostawiając tylko klasy V–VII. 
Od 1969 r. pozostały już tylko klasy licealne.

W związku z dużą liczbą uczniów w Sławnie dostrzeżono 
potrzebę otwarcia kolejnej szkoły. 13 grudnia 1969 roku na-
stąpiło uroczyste otwarcie Szkoły Podstawowej nr 1; dyrek-
torem nowej placówki została Zofia Oleś. W latach 1970/1971 
uczęszczało do niej 616 uczniów.26

Z początkiem lat siedemdziesiątych podjęto próbę refor-
mowania struktury oświaty. Pretekstem była 200. rocznica 
ustanowienia KEN. W Polsce powołano Komitet Ekspertów 
pod przewodnictwem Jana Szczepańskiego, który zajął się 
opracowaniem raportu o stanie oświaty w Polsce, a sejm 
podjął uchwałę nakreślającą ogólne warunki zmian dot. 
nauczycieli i administracji oświatowej. Założono powstanie 
dziesięcioletniej szkoły ogólnokształcącej, powszechnej i jed-
nolitej na wsi i w mieście. Projektowano powstanie struktur 
szkół zawodowych, wychowania przedszkolnego i systemu 
kształcenia ustawicznego. Zmiany rozpoczęto, organizując 
w 1973 r. zbiorcze szkoły gminne. Wdrażanie reformy rozpo-
częto w 1978 r. od klas pierwszych, by ostatecznie objąć nią 
wszystkie klasy szkoły dziesięcioletniej. Pomimo dobrego 
przygotowania reformy przerwano ją po dwóch latach wdra-
żania ze względu na narastające w kraju trudności ekono-
miczne.

W powiecie utworzono zbiorcze szkoły gminne, które 
znajdowały się w Darłówku, Sławnie, Malechowie i Posto-
minie. Tworzenie szkół zbiorczych spowodowało likwidację 
niektórych szkół niepełnych na wsiach.

Reforma zakładała także objęcie przygotowaniem do 
nauki dzieci 6-letnich; w tym celu tworzono przy szkołach 
oddziały przedszkolne, tzw. zerówki. Na terenie powiatu 
zostały nimi objęte prawie wszystkie dzieci. Na początku lat 
osiemdziesiątych w Szkole Podstawowej nr 3 w Darłowie 
było pięć grup „zerówek”.

Lata osiemdziesiąte przyniosły wzrost liczby dzieci w szko-
łach. W Sławnie w 1990 roku do szkół w mieście uczęszczało 
2411 uczniów, a na terenie gminy w 8 szkołach naukę pobie-
rało 1022 uczniów.27 Trudna sytuacja lokalowa wymagała bu-
dowy nowej szkoły. We wrześniu 1993 r. oddano do użytku 
nowy budynek, w którym mieści się Szkoła Podstawowa nr 3.

7 września 1991 sejm uchwalił ustawę o systemie oświa-
ty w Polsce; reforma szkolnictwa niosła za sobą wiele zmian. 
Ustawa zakładała, że 1 stycznia 1994 r. prowadzenie szkół 
podstawowych stanie się zadaniem własnym władz miejskich 
i gminnych. Te z kolei musiały określić liczbę gimnazjów na 
swoim terenie, zadbać o ich odpowiednie warunki lokalowe 
oraz zapewnić właściwą bazę dydaktyczną. 

Aktualna sieć szkół podstawowych prowadzonych przez 
samorządy przedstawia się następująco: 
• miasto Sławno: Gimnazjum nr 1 – 648 uczniów, SP nr 1 – 

384 uczniów, SP nr 3 – 580 uczniów;
• miasto Darłowo: Gimnazjum Miejskie – 528 uczniów, Ze-

spół Szkół w Darłówku – 267; gmina Sławno: SP Bolesze-
wo – 100 uczniów, SP Bobrowice – 90, SP Gwiazdowo – 
119, SP Sławsko – 104, SP Wrześnica – 137, SP Warszkowo 
– 176, SP Żukowo – 73, Gimnazjum we Wrześnicy z od-
działami w Sławsku – 429; 

• gmina Darłowo: Zespół Szkół nr 1 w Dobiesławiu, Zespół 
Szkół nr 2 w Starym Jarosławiu, Zespół Szkół nr 3 w Dąb-
kach, Zespół Szkół nr 4 w Kopnicy, SP w Jeżyczkach;

• gmina Malechowo: Gimnazjum w Malechowie, SP w Lej-
kowie, SP w Ostrowcu, SP w Niemicy; 

• gmina Postomino: Zespół Szkół w Postominie, Zespół 
Szkół w Pieszczu, Zespół Szkół w Jarosławcu, SP w Sta-
niewicach, SP w Korlinie.28

Rozwój szkolnictwa średniego 
ogólnokształcącego i zawodowego

W rozwoju szkolnictwa sławieńskiego bardzo ważną rolę 
odegrało powstałe 9 września 1945 roku Państwowe Gimna-
zjum i Liceum Ogólnokształcące, którego pierwszym dyrek-
torem był Edmund Krzywkowski. Naukę rozpoczęło 14 ucz-
niów, z których 13 zdało egzamin maturalny.29

Kuratorium Okręgu Szkolnego w Sopocie pozwoliło na 
otwarcie szkoły średniej w Darłowie jako filii sławieńskiej. 
Zlikwidowano ją w 1947 roku z braku odpowiedniej kadry 
i małej liczby uczniów.

Pierwsze lata powojenne były bardzo trudne dla liceum 
w Sławnie. Szkoła miała poważne kłopoty organizacyjne. Po-
mimo trudności udało się zorganizować pracownię przyrod-
niczą i chemiczną a następnie fizyczną i zajęć praktycznych. 
Uruchomiona została sala gimnastyczna i internat. W szkole 
zaczęły działać koła zainteresowań i przedmiotowe. W 1948/
/1949 r. przekształcono dotychczasowe Gimnazjum i Liceum 
w Szkołę Ogólnokształcącą Stopnia Podstawowego i Liceal-
nego z klasami I–IX.


JOLANTA KARABAN, ELŻBIETA MICHALIK

742

POWIAT SŁAWIEŃSKI

743

W roku 1948/49 działała w placówce Średnia Szkoła Za-
rządu Miejskiego i zamknięte klasy gimnazjalne dla pracow-
ników Urzędu Bezpieczeństwa Publicznego.30

25 września 1965 roku szkoła otrzymała imię Jana Henry-
ka Dąbrowskiego. W tym roku nastąpiła reorganizacja szko-
ły. Przyjęto system klas licealnych. W 1975 roku przystąpiono 
do remontu liceum i budowy nowego skrzydła. Prace ukoń-
czono w 1981 roku, uzyskując 6 nowych sal lekcyjnych.

W 1977/78 r. powstaje Zespół Szkół Ogólnokształcących 
im. J.H. Dąbrowskiego.

Przy Liceum Ogólnokształcącym w Sławnie utworzono 
Liceum wieczorowe z dniem 1 września 1958 roku jako filię 
LO nr 2 dla Pracujących w Słupsku. Liceum wieczorowe uzy-
skało samodzielność 1 września 1962 roku i prowadziło do 
1971 roku punkt filialny w Darłowie. Od tego roku liceum 
w Darłowie stało się samodzielną placówką.

Rok 1986/87 był pierwszym rokiem po rozwiązaniu Ze-
społu Szkół. Zakończyły edukację ostatnie klasy LO dla pra-
cujących. W latach 1961–1985 szkołę ukończyło 1484 absol-
wentów.31 

Rejon Pomorza Środkowego, na którym leży Sławno, jest 
od wieków krainą rolniczą, stąd potrzeba kształcenia kadr dla 
rolnictwa. 1 października 1954 roku w Damnicy (powiat słup-
ski) powstało Państwowe Technikum Wodno-Melioracyjne. 
W 1955 roku przeniesiono je do Sławna. Obok klas wodno-
-melioracyjnych przeprowadzono nabór do Technikum Ho-
dowli Roślin i Nasiennictwa. W 1956/57 r. w 10 klasach uczy-
ło się 225 uczniów. W strukturach Technikum od 1958 roku 
działały: Roczna Szkoła Rolnicza, Dwuletnia Szkoła Wodno-
-Melioracyjna dla Pracujących (1958–67), Technikum Kore-
spondencyjne (1963), Dwuletnia Szkoła Rolnicza, Technikum 
Rolniczo-Łąkarskie (1971–75), Zasadnicza Szkoła Hodowlana 
(1975), Trzyletnie Technikum Hodowlane na podbudowie 
szkoły zawodowej (od 1975).

Zmiany w systemie oświaty spowodowały, że 1 września 
1977 roku powołano Zespół Szkół Rolniczych w Sławnie, 
w skład którego wchodzą: Zasadnicza Szkoła Rolnicza, Za-
sadnicza Szkoła Hodowlana, Zasadnicza Szkoła Mechaniza-
cji Robót Melioracyjnych, Technikum Hodowlane, Technikum 
Melioracji Wodnych, Technikum Rolniczo-Łąkarskie.

W kolejnych latach powstają: 4-letnie Liceum Ekonomicz-
ne, Technikum Inżynierii Środowiska i Melioracji, Technikum 
Żywienia i Gospodarstwa Domowego. W 1999 roku szkoła 
przyjęła nazwę Zespoł Szkół Agrotechnicznych. Rok szkolny 
2000/01 rozpoczyna w 31 oddziałach 822 uczniów i pracuje 
47 nauczycieli z pełnymi kwalifikacjami.32

17 października 1947 roku rozpoczyna zajęcia Publiczna 
Średnia Szkoła Zawodowa w Sławnie w systemie wieczo-
rowym. Uczniowie odbywają praktyki u rzemieślników. Od 
1945/50 r. uruchomiono trzy stacjonarne kierunki nauczania: 
murarstwo, stolarstwo, krawiectwo damskie. Szkołę rozwią-
zano w połowie lat pięćdziesiątych. 

1 września 1963 roku powołano Zasadniczą Szkołę Za-
wodową Dokształcającą z klasą wielozawodową w Sławnie 

i klasę metalową w Darłowie. Rozszerzenie działalności blo-
kował brak odpowiedniej bazy lokalowej. Dopiero w 1972 
roku szkoła dostała budynek Technikum Wodno-Melioracyj-
nego.

Obok ZSZ powstaje Zaoczne Średnie Studium Zawodowe, 
w 1983 roku Średnie Studium Zawodowe dla Pracujących, od 
1995 r. Technikum Mechaniczne dla Dorosłych. W 1996 roku 
istniejące szkoły zostają połączone w Zespół Szkół Zawodo-
wych w Sławnie. 

Kolejną placówką szkolnictwa zawodowego, istniejącą 
w Sławnie, było Liceum dla Wychowawczyń Przedszkoli, 
działające w latach 1952–1956.33

W okresie transformacji rozpoczęły działalność szkoły 
prywatne. Od 1995 roku przy ZS w Sławnie działa Prywatne 
Liceum Ogólnokształcące dla Dorosłych i Prywatne Studium 
Zawodowe dla Dorosłych. W 1997 r. utworzono Prywatne 
Liceum Ekonomiczne dla Dorosłych.

Zespół Szkół Morskich w Darłowie jest najstarszą z trzech 
średnich szkół morskich w Polsce i jedyną mającą własny sta-
tek szkolny. Mury szkolne opuściło do tej pory ponad 4000 
absolwentów. Rozporządzeniem Ministra Żeglugi z 18 lipca 
1953 roku została powołana Zasadnicza Szkoła Rybołówstwa 
Morskiego Ministerstwa Żeglugi z siedzibą w Darłowie. Szko-
ła miała dwa oddziały: rybaka kutrowego i motorzysty kutro-
wego. Naukę w pierwszym roku szkolnym podjęło 82 ucz-
niów z terenu całej Polski. W skład Zespołu Szkół Morskich 
wchodzą obecnie: Liceum Profilowane – zarządzanie infor-
macją, Technikum Morskie, Zasadnicza Szkoła Zawodowa, 
Technikum Zawodowe dla Dorosłych w trybie zaocznym.

W tej chwili w szkole morskiej istnieje punkt konsulta-
cyjny studiów zaocznych: Transport i eksploatacja portów 
i floty morskiej, Nawigacja – transport morski. Zespół Szkół 
Morskich zapewnia wiedzę teoretyczną i przygotowanie 
praktyczne do zawodu marynarza, mechanika okrętowego 
i nawigatora. Dysponuje najnowocześniejszym sprzętem 
i technologią. Uczniowie odbywają praktyki na statku szkol-
nym.

Opieka nad dziećmi i młodzieżą
oraz szkolnictwo specjalne

W początkowym okresie istnienia szkolnictwa specjal-
nego nie było osobnej placówki, która zajmowałaby się oso-
bami specjalnej troski. W 1966 roku istniały tylko klasy spe-
cjalne przy Szkole Podstawowej nr 2 w Sławnie i Szkole Pod-
stawowej nr 1 w Darłowie.34 Poza klasami specjalnymi przy 
Szpitalu Powiatowym w Sławnie istniała od 1965 roku Szko-
ła Podstawowa dla dzieci przebywających na oddziale dzie-
cięcym. Były to klasy I–VII.35

W 1964 roku zorganizowano Szkołę Podstawową dla Dzie-
ci Głuchych, która miała bardzo trudne warunki lokalowe 
i słabą bazę dydaktyczną.36 Dopiero 31 maja 1980 roku pla-
cówka polepsza warunki socjalno-bytowe dla wychowanków 


JOLANTA KARABAN, ELŻBIETA MICHALIK

742

POWIAT SŁAWIEŃSKI

743

i pracowników oraz warunki kształcenia dzieci niesłyszących 
z terenu byłych województw: słupskiego, koszalińskiego i pil-
skiego. W tym roku ośrodek otrzymuje nazwę: Ośrodek Szkol-
no-Wychowawczy dla Dzieci Głuchych w Sławnie. W skład 
ośrodka weszły: szkoła podstawowa, przedszkole, internat 
i szkoła zawodowa.

Szkolnictwem specjalnym na poziomie szkoły podstawo-
wej i gimnazjum zajmuje się Ośrodek Szkolno-Wychowaw-
czy w Podgórkach. Swoją działalność rozpoczął 23 grudnia 
1968 roku. Wychowankowie to dzieci i młodzież z niepeł-
nosprawnością umysłową.37 Ośrodek ma internat, w którym 
mieszka większość wychowanków.

W 1945/46 roku rozpoczęto organizować w powiecie sła-
wieńskim domy dziecka. Już w 1945 roku było ich 7.38 Część 
tych placówek została zamknięta. Państwowy Dom Dziecka 
w Sławnie przekształcono w Państwowe Pogotowie Opie-
kuńcze, które następnie zlikwidowano w związku z tworze-
niem Państwowego Zakładu dla Dzieci Głuchych. 

Państwowe Pogotowie Opiekuńcze ponownie otwarto 
1 października 1978 roku. Placówka została umieszczona 
w Internacie Zespołu Szkół Ogólnokształcących. W latach 
1978–1991 przebywało tu 1362 dzieci. Wychowankowie byli 
kierowani do domów dziecka lub rodzin zastępczych. Po 
wielu staraniach, w 1987 roku, w placówce utworzono szko-
łę podstawową. 

Ważnym ogniwem w przygotowaniu dzieci do kształce-
nia są przedszkola.

Pierwsze przedszkole w Sławnie, do którego chodziło 20 
dzieci, a w kwietniu 1946 roku 61 dzieci, rozpoczęło działal-
ność 13 września 1945 roku i nosiło nazwę Małych Pionie-
rów.39 Istniało też Przedszkole nr 2, przy ul. Chrobrego, gdzie 
chodziło 50 dzieci. Trzecie przedszkole było prowadzone 
przez Robotnicze Towarzystwo Przyjaciół Dzieci, do którego 
uczęszczało 45 dzieci. Przedszkola działały m.in. w Sławsku, 
Bobrowicach, Malechowie, Warszkowie i Wrześnicy.40 Liczba 
miejsc w przedszkolach była stale niewystarczająca. Problem 
ten został częściowo rozwiązany dopiero na początku lat 
osiemdziesiątych. Oddano wtedy do użytku zakładowe przed-
szkole Zakładów Drobiarskich i przedszkole „Sławodrzewu”. 
Rozbudowane zostało Przedszkole nr 1 przy Wojska Polskie-
go.41 W 1982 roku oddano do użytku Przedszkole nr 3. Przed-
szkole to do końca 2004 roku opuściło około 800 wychowan-
ków. Wszyscy nauczyciele mają wyższe wykształcenie i ukoń-
czone liczne formy doskonalenia zawodowego.42

O dzieciach najmłodszych myślano też w Darłowie. Pierw-
sze przedszkole zaczęło działać w styczniu 1946 roku. Nosi-
ło nazwę „Mali harcerze”. Uczęszczało doń od 7 do 15 dzieci. 
W 1947 roku przedszkole zostało przeniesione do nowego 
budynku i utworzono dwa oddziały. Po likwidacji powiatów 
w latach siedemdziesiątych przedszkole podporządkowano 
miastu Darłowo. Obejmowało też swoją opieką dzieci sze-
ścioletnie, i tak jest do dzisiaj. Do 1997 roku w przedszkolu 
przebywało 1348 dzieci. W maju 1949 roku zostało otwarte 
drugie przedszkole. Początkowo uczęszczało do niego 87 

dzieci podzielonych na dwa oddziały. Na początku lat sie-
demdziesiątych w Przedszkolu nr 2 przebywało 125 dzieci. 
W późniejszych latach otworzono jeszcze dwa przedszkola. 
Przedszkole Marynarki Wojennej było jednym z najlepszych 
w województwie zachodniopomorskim.43

Ważną placówką w powiecie sławieńskim jest Powiatowa 
Poradnia Psychologiczno-Pedagogiczna w Sławnie i jej filia 
w Darłowie. Poradnia Psychologiczno-Pedagogiczna istnie-
je od 1 listopada 1967 roku. Obejmowała swoją działalnoś-
cią powiat sławieński. Po reformie administracyjnej kraju, od 
1976 roku, zajmowała się dziećmi z gminy i miasta Sławna. 
Po kolejnej reformie administracyjnej, w 1999 roku, obejmuje 
swoją działalnością powiat sławieński. Poradnia udziela po-
mocy psychologiczno-pedagogicznej dzieciom i młodzieży 
oraz ich rodzicom.

Niewątpliwie dużą rolę w szerzeniu oświaty odgrywa 
Biblioteka Pedagogiczna w Sławnie, która powstała 19 lute-
go 1955 roku – w tym dniu został dokonany pierwszy wpis 
do księgi inwentarzowej. Powiatowa Biblioteka Pedagogicz-
na w Sławnie została przekształcona w 1976 roku w Filię nr 5 
Pedagogicznej Biblioteki Wojewódzkiej w Słupsku, by po ko-
lejnej reformie administracyjnej kraju, w 1999 roku, stać się 
Filią nr 6 Pedagogicznej Biblioteki w Koszalinie. Z biblioteki 
mogą korzystać nauczyciele, studenci kierunków pedago-
gicznych i uczniowie szkół średnich z terenu powiatu sła-
wieńskiego.

Z myślą o dzieciach uzdolnionych muzycznie powstaje 
w 1978 roku w Sławnie Państwowa Szkoła Muzyczna I i II 
stopnia. Jest to filia Szkoły Muzycznej w Słupsku. Począt-
kowo mieści się w budynku Sławieńskiego Domu Kultury. 
Z chwilą otrzymania własnego lokalu, w 1990 roku, zaczęto 
ją wyposażać w potrzebne środki dydaktyczne. Powstała też 
biblioteka szkolna, której zbiory są systematycznie uzupeł-
niane.

Szkoły różnych typów były miejscem, gdzie dzieci i mło-
dzież mogły rozwijać swoje zainteresowania w różnych orga-
nizacjach społecznych. Największą rolę odgrywał Związek 
Harcerstwa Polskiego. W szeregach ZHP byli uczniowie szkół 
podstawowych i średnich. Swoje organizacje miały wszyst-
kie szkoły w powiecie.44 Harcerstwo istnieje też w Ośrodku 
Szkolno-Wychowawczym w Podgórkach.45

Prawie każda szkoła prowadzi działalność w ramach Ligi 
Ochrony Przyrody. Organizacja ta istnieje też przy Ośrodku 
w Podgórkach. 

Długą tradycją może się poszczycić Polski Czerwony 
Krzyż, który uczy uczniów zachowań humanitarnych, poma-
ga w szerzeniu oświaty zdrowotnej, umożliwia sprawowanie 
opieki nad osobami samotnymi, niepełnosprawnymi. Speł-
nia wiele funkcji wychowawczych.

Szkoła Podstawowa nr 1 w Sławnie nawiązała w 2000 roku 
współpracę ze Szkołą Polonijną przy Ambasadzie RP w Bel-
gradzie, udzielając pomocy metodycznej, organizując warsz-
taty, zajęcia modelowe również dla nauczycieli szkół bel-
gradzkich.


JOLANTA KARABAN, ELŻBIETA MICHALIK

744

Szkoła Podstawowa nr 4 w Darłówku organizuje od 1998 
roku Forum Szkolne „Nasz Bałtyk”. Nawiązała też współpra-
cę z francuskim miastem Saint-Doulchard. Gimnazjum w Po-
stominie od 2000 roku ma Młodzieżową Orkiestrę Dętą i ze-
spół taneczny „Dyg”.

Gimnazjum w Sławnie i Malechowie brały udział w pro-
gramie Sokrates. Gimnazjum w Malechowie w latach 2002 
i 2004 było organizatorem Drużynowych Mistrzostw Polski 
w Warcabach Stupolowych.

Ośrodek Szkolno-Wychowawczy w Podgórkach uczestni-
czy w „Olimpiadach Specjalnych – Polska”, przeglądach te-
atralnych „Wiosna z bajką”, które sam organizuje. W Ośrodku 
Szkolno-Wychowawczym dla Dzieci Niesłyszących w Sław-
nie jest prowadzony zespół taneczny „Impuls” i teatrzyk pan-
tomimy „Mim”. 

Od wielu lat w Liceum Ogólnokształcącym w Sławnie jest 
organizowany Turniej Teatralny, początkowo jako konkurs o Sta-
nisławie Wyspiańskim. Od 1997 roku działa w liceum Stowa-
rzyszenie Twórcze „Parnas”, które wydaje czasopismo kultu-
ralne o tym samym tytule. Szkoła szczyci się osiągnięciami 
sportowymi. Największe osiągnięcie miała Wioletta Wilk, któ-
ra reprezentowała Polskę na Igrzyskach Olimpijskich w Bar-
celonie w badmintonie oraz Anna Michalik, która została zło-
tą medalistką Mistrzostw Europy Kadetów w badmintonie.

Inwestycje oświatowe

W latach powojennych szkoły były sytuowane w starych 
przedwojennych budynkach. Były to tylko rozwiązania tym-
czasowe. Sytuacja demograficzna sprawiła, że w latach sześć-
dziesiątych zaczęto realizować akcję „Tysiąc szkół na tysiącle-
cie państwa polskiego”.46 Na terenie powiatu powstały w tym 
czasie: SP w Darłowie, SP nr 1 w Sławnie, SP w Darłówku, SP 
w Postominie. Nowe budynki otrzymały też: Ośrodek Szkol-
no-Wychowawczy dla Dzieci Niesłyszących w Sławnie, Ze-
spół Szkół Agrotechnicznych w Sławnie, LO w Sławnie, Przed-
szkole Miejskie nr 1 w Sławnie, Przedszkole nr 3 w Sławnie, 
Przedszkole nr 4, Zespół Szkół nr 2 w Starym Jarosławiu, bu-
dynki gimnazjum w Malechowie i Sławku.

Oświata dzisiaj

Szkolnictwo powiatu sławieńskiego ulega ciągłym prze-
obrażeniom. Zmiany w oświacie są wymuszane reformami 
oświaty i wejściem naszego kraju do Unii Europejskiej. 

Wejście do Unii daje możliwość nawiązania kontaktów ze 
szkołami w różnych krajach europejskich. Wcześniej został 
wspomniany kontakt Szkoły Podstawowej nr 1 w Sławnie 
ze szkołą w Belgradzie, Szkoły Podstawowej w Darłówku ze 
szkołą we Francji.47 Kontakty międzynarodowe mają także 
uczniowie Liceum Ogólnokształcącego w Sławnie z ucznia-
mi z Rinteln (miasto partnerskie miasta Sławna), uczniowie 

Gimnazjum Miejskiego w Sławnie należą do Klubu Europej-
skiego „Europop”. Wiele szkół brało udział w programie So-
krates, co zaowocowało kontaktami ze szkołami europejskimi.

Liczne sukcesy odnosi Orkiestra Straży Pożarnej w Sław-
nie, w której grają także uczniowie szkół sławieńskich. Od 
1969 roku jest organizowany w Sławnie Festiwal Orkiestr Dę-
tych. Także w Malechowie z młodzieży szkolnej utworzona 
została Orkiestra Dęta.

Szkoły przystąpiły do projektu Szkoła z klasą. Certyfikaty 
otrzymały: Gimnazjum Miejskie w Darłowie, Szkoła Podsta-
wowa nr 4 w Darłowie, Zespół Szkół w Postominie, Zespół 
Szkół Ogólnokształcących w Sławnie.

Dwa przedszkola w naszym powiecie to Zachodniopo-
morskie Placówki Jakości: Przedszkole nr 3 im. Jasia i Mał-
gosi w Sławnie i Przedszkole w Darłowie.48

Przypisy

 1 Sławno. Plan – historia – informacja, 1991
 2 Dzieje Sławna, pod red. J. Lindmajera, Słupsk 1944, s. 429.
 3 Tamże, s. 429.
 4 Z dziejów szkolnictwa i oświaty ziemi koszalińskiej w latach 1945–1995, 

Wyd. CEN, Koszalin 1995 r., s. 47.
 5 Tamże, s. 44.
 6 Ciosk S.J., Szkolnictwo i oświata…, op. cit., s. 35.
 7 Tamże, s. 44.
 8 Tamże, s. 31–32.
 9 Dzieje…, op. cit., s. 430.
 10 Ciosk S. J., Szkolnictwo i oświata…, op. cit., s. 58.
 11 Tamże, s. 47.
 12 Tamże, s. 47.
 13 Z badań nad…, op. cit., s. 117.
 14 Ciosk S. J., Szkolnictwo i oświata…, op. cit. , s. 49.
 15 Tamże, s. 35
 16 Dzieje…, op. cit., s. 435–436.
 17 Ciosk S.J., Szkolnictwo i oświata…, op. cit., s. 132.
 18 Tamże, s. 80-81.
 19 Tamże, s. 62.
 20 Tamże, s. 63–64.
 21 Dzieje…, op. cit., s. 430.
 22 Ciosk S.J., Szkolnictwo i oświata…, op. cit., s. 63.
 23 Tamże, s. 65.
 24 Tamże, s. 71.
 25 Tamże, s. 68.
 26 Dzieje…, op. cit., s. 432. 
 27 Tamże, s. 433
 28 Dane zebrane ze stron internetowych
 29 Paradzińska R., Historia szkolnictwa ponadpodstawowego w Sławnie 

od roku 1945 do 2001, maszynopis, s. 2. 
 30 Tamże, s. 3.
 31 Tamże, s. 4.
 32 Tamże, s. 6.
 33 Dzieje…, op. cit., s. 440.
 34 Ciosk S.J., Szkolnictwo i oświata…, op. cit., s. 76.
 35 Tamże s. XX
 36 Mickiewicz L., Wrońska-Szostak W., Historia Ośrodka Szkolno-Wycho-

wawczego dla Dzieci Niesłyszących w Sławnie (maszynopis)
 37 „To nasz dom”, folder wydany przez Ośrodek
 38 Ciosk S.J., Szkolnictwo i oświata…, op. cit., s. 79.
 39 Tamże, s. 79.
 40 Dzieje…, op. cit., s. 448.
 41 Informacja o przedszkolu ze strony internetowej Miasta Sławna
 42 Informacja o przedszkolu przekazana przez dyrektora mgr Małgo-

rzatę Wojteczko (rękopis)
 43 Walkiewicz L., 50 lat minęło…, „Echo Darłowa”, 1999, nr 6
 44 Ciosk S.J., Szkolnictwo i oświata…, op. cit., s. 158.
 45 „To nasz dom”, op. cit. 
 46 Dzieje…, op. cit., s. 432.
 47 Informacje ze stron internetowych
 48 Informacje pochodzą z poszczególnych szkół (maszynopisy).


