
Powiat szczecinecki

Grzmiąca

Szczecinek

Biały Bór

Szczecinek

Barwice

Borne
Sulinowo

Powiat szczecinecki jest położony w środkowo-wschodniej części województwa zachodniopomorskiego na Po-
je zierzu Drawskim i Białoborskim, na granicy z dwoma województwami – pomorskim i wielkopolskim. Sąsiaduje
z następującymi powiatami: od północy z białogardzkim, koszalińskim, bytowskim; od wschodu z człuchowskim;
od południa ze złotowskim a od zachodu z drawskim i świdwińskim.

W skład powiatu wchodzi sześć gmin: Barwice, Biały Bór, Borne Sulinowo, Grzmiąca, Szczecinek i miasto Szczecinek
jako centrum powiatu. Jedna gmina ma charakter miejski – Szczecinek, trzy status miejsko-wiejski: Barwice, Biały
Bór, Borne Sulinowo, dwie zaś wiejski – Grzmiąca i Szczecinek.

Powierzchnia powiatu wynosi 1765 km2, zamieszkuje go 81 698 osób.

LESZEK PAWELSKI

1066

POWIAT SZCZECINECKI

1067

Lata 1945–1949

Natychmiast po zajęciu ziem dzisiejszego Pomorza
Środkowego przez władze polskie rozpoczął się proces
budowy systemu szkolnego. W związku z szybkim napły-
wem ludności władze szkolne, które zostały na szczeblu
wojewódzkim i powiatowym zorganizowane w ciągu kwiet-
nia, maja i czerwca 1945 r., przystąpiły do organizowania
szkół ogólnokształcących i zawodowych.1 Pierwszym in-
spektorem szkolnym w Szczecinku był Teofil Hagiel,2 mia-
nowany na to stanowisko 5 kwietnia 1945 r.3 Władze tere-
nowe zostały zobowiązane do tworzenia takiej sieci szkół
podstawowych, by każde dziecko miało możliwość ukoń-
czenia szkoły.

Pierwszą szkołą podstawową uruchomioną w Szczecin-
ku już w lipcu 1945 r. była Szkoła Podstawowa nr 1 z sie-
dzibą przy Placu Wazów 1. Jej założycielem i pierwszym
kierownikiem był Zygmunt Bill. Pierwszego września tego
roku rozpoczęła działalność Szkoła Podstawowa nr 2, przy
ulicy 1 Maja. 1 listopada 1945 r. rozpoczęła działalność
Sześcioklasowa Publiczna Szkoła Powszechna nr 3, która
również mieściła się przy Placu Wazów 1 i podlegała Zyg-
muntowi Billowi. Przyznano jej wówczas siedem etatów
nauczycielskich.4

W 1947 r. rozpoczęła działalność Szkoła Podstawowa
nr 4. Powstanie tej placówki zaspokajało potrzeby Szcze-
cinka w zakresie kształcenia na poziomie podstawowym.

Budynki szkolne (pomimo mizernego wyposażenia)
były przystosowane do pomieszczenia w swoich salach
sporej liczby uczniów. W tym czasie pracowało 56 nau-
czycieli, w tym 43 z kwalifikacjami pedagogicznymi.

W powiecie szczecineckim szkolnictwo podstawowe
rozwijało się bardzo szybko. W roku 1945 utworzono 39
szkół (3183 uczniów), w 1946 działało już 59 szkół (5562
uczniów), a w 1950 roku istniało 97 szkół (7856 uczniów).

W tym czasie najszybciej powstały szkoły w Barwicach,
Okonku, Przeradzi, Starym Chwalimie, Siemczynie, Stor-
kowie, Silnowie, Wilczych Laskach, Kłodzinie, Sulikowie,
Łubowie, Rakowie, Lotyniu, Gwdzie Wielkiej i Żóltnicy.5

Lata 1949–1971

Z roku na rok rosła liczba uczniów szkół podstawowych
(Tabela 1). W tym okresie w szkołach podstawowych Szcze-
cinka pracowało 219 nauczycieli (w tym 95 niekwalifiko-
wanych).6

Przyrost liczby dzieci objętych obowiązkiem szkolnym
zmusił władze oświatowe i lokalne władze miasta do roz-
poczęcia budowy nowej szkoły podstawowej w centrum
miasta, w którym powstawało osiedle mieszkaniowe im.
Kopernika. W 1958 r. powstał Społeczny Komitet Budowy
Szkoły Tysiąclecia w Szczecinku. Na jego czele stanął zna-
ny społecznik i poseł ziemi szczecineckiej, Józef Maci-

chowski. Ogólnopolski Komitet Frontu Jedności Naro-
du ogłosił czyn społeczny w celu zebrania funduszy na
budowę „tysiąclatek”. Jedną z nich była nowo wybudowa-
na Szkoła Podstawowa nr 6, która otrzymała imię Zdo-
bywców Wału Pomorskiego. Rozpoczęła swą działalność
1 września 1961 roku. Jej pierwszym dyrektorem był mgr
Jan Zagorowski.

W roku szkolnym 1949/1950 rozpoczyna działalność
11-letnia Szkoła Ogólnokształcąca Towarzystwa Przyjaciół
Dzieci (TPD) stopnia podstawowego i licealnego. Jej po-
wstanie było wynikiem nowej polityki oświatowej pań-
stwa.7 W roku szkolnym 1954/55 uczyło się w niej 130 ucz-
niów. Kłopoty z kadrą nauczycielską zmuszały dyrektorów
placówki do zatrudniania kontraktowych (dochodzących)
nauczycieli.

Na terenie powiatu szczecineckiego przybywało ucz-
niów, a liczba szkół stabilizowała się. Było to efektem po-
prawiania się warunków pracy szkół, organizowania ich na
wyższym poziomie i racjonalizacji sieci szkolnej.8

Do roku 1971 nowe obiekty szkolne powstały w Bar-
wicach, Podgajach, Ciosańcu, Lotyniu, Jeleniu, Piaskach
Pomorskich, Chłopowie.

W latach 1945–1971 szkoły podstawowe w powiecie
szczecineckim ukończyło ponad 21 000 absolwentów. Po-
nad 70% tej młodzieży kontynuowało naukę w szkołach
średnich i zawodowych.

TABELA 1.
UCZNIOWIE SZKÓŁ PODSTAWOWYCH SZCZECINKA

W LATACH 19491971

Źródło: AP w Szczecinku, Zespół: PPRN w Szczecinku,
sprawozdania GUS za lata 1949–1971

Rok Szkoły Uczniowie Nauczyciele

1949 4 2383 121

1950 4 4856 187

1955 4 5234 219

1960 4 5788 241

1965 4 6453 269

1970 5 6563 275

1971 5 6621 289

TABELA 2.

Rok Szkoły Uczniowie

1951 99 8023

1955 104 9353

1960 113 14 696

1965 114 15 544

1968 110 16 656

1970 109 17 045

LESZEK PAWELSKI

1066

POWIAT SZCZECINECKI

1067

Lata 1971–1991

Szkoły podstawowe w Szczecinku prowadziły działal-
ność edukacyjną w dotychczas zajmowanych obiektach.
Mimo że liczba uczniów od 1971 roku wolno, ale stale ma-
lała (Tabela 3), to jednak władze oświatowe postanowiły
poprawić warunki pracy tych placówek.

Efektem tych zamiarów było oddanie do użytku nowej
Szkoły Podstawowej nr 5, przy ulicy Wiatracznej w Szcze-
cinku, która dotychczas funkcjonowała w budynku Szkoły
Podstawowej nr 1. Pierwszym dyrektorem SP 5 była Este-
ra Papierska. Pozwoliło to rozładować ciasnotę w budynku
SP 1 i rozwiązywało problemy dojazdu do szkoły uczniów
z odległych od centrum miasta dzielnic. Oświacie szczeci-
neckiej przybyło 17 izb lekcyjnych i gabinetów przedmio-
towych, sala gimnastyczna oraz obszerny teren sportowy.

W roku 1984 powstał Społeczny Komitet Rozbudowy
i Modernizacji Szkoły Podstawowej nr 3 w Szczecinku, któ-
ry zainicjował rozbudowę obiektów przy ulicy Świerczew-
skiego 29 (obecnie Armii Krajowej 29), w wyniku czego
oświacie podstawowej przybyło kolejnych 19 nowocze-
snych i bardzo dobrze wyposażonych sal i gabinetów
przedmiotowych oraz duża sala gimnastyczna, a także
zaplecze gospodarcze.9 Nowe obiekty rozpoczęły funk-
cjonowanie 1 września 1988 r. Tutaj też miała miejsce wo-
jewódzka inauguracja roku szkolnego 1988/89 w woje-
wództwie koszalińskim.

Szkoła Podstawowa nr 6 w latach 1971–1990 pełniła rolę
Zbiorczej Szkoły Gminnej dla uczniów gminy wiejskiej Szcze-
cinek. Do placówki uczęszczała młodzież ze Szczecinka oraz
dowożono do niej dzieci z kilkunastu wsi położonych wo-
kół Szczecinka. Powróciła pod zarząd miasta w 1991 r.10

Lata 1991–2002

W ostatnim omawianym okresie zmieniała się także
struktura organizacyjna i podległość szkół podstawowych
Szczecinka. Do 1991 roku szczecineckie szkoły podsta-
wowe funkcjonowały organizacyjnie jak pozostałe szkoły

państwowe w Polsce. Dopiero ustawa o systemie oświaty
z 7 września 1991 r.11 zmieniła sposób prowadzenia tych
szkół. Uchwałą Rady Miejskiej Szczecinka nr XXVI/150/91
z dnia 28 grudnia 1991 r.12 powołano do życia Zakład Bu-
dżetowy Szkół, który z ramienia Zarządu Miasta prowadził
i zarządzał oświatą. Szkoły działały ekonomicznie jako za-
kłady budżetowe.13 Szczecinecki Zakład Budżetowy Szkół
realizował zadania wynikające z ustawy o systemie oświaty.

Jako jedna z pierwszych w województwie koszalińskim
rozpoczęła działalność Społeczna Szkoła Podstawowa Spo-
łecznego Towarzystwa Oświatowego (STO) w Szczecinku,
przy ulicy Słowiańskiej. Znalazła siedzibę w byłych ko-
szarach jednostek armii radzieckiej, które stacjonowały
w Szczecinku do roku 1990. Szkoła ta prowadziła kształ-
cenie młodzieży na poziomie podstawowym i licealnym.
Oferta edukacyjna tej placówki była znacznie bogatsza od
oferty szkół publicznych. Uczniowie uczyli się obowiązko-
wo 2 języków zachodnioeuropejskich, a ponadto odby-
wali zajęcia z hippiki, żeglarstwa, szermierki, tańca.

Reforma systemu oświaty polskiej z 1999 r. spowodo-
wała powstanie nowych placówek. Na mapie edukacyjnej
Szczecinka pojawiły się gimnazja jako trzyletnie szkoły po-
nadpodstawowe. Od 1 września powstały w mieście dwa
gimnazja jako samodzielne placówki oświatowe. Zosta-
ły zorganizowane na bazie dotychczasowych szkół nr 3
i nr 5. Dzieci z klas młodszych przeszły do pozostałych
szkół, które były szkołami podstawowymi z klasami I–VI.

Od roku 2000 Zakład Budżetowy Szkół przekształcono
w Miejski Zakład Doskonalenia Nauczycieli Obsługi Szkół
i Przedszkoli (MZDNOSiP). Poza sprawami ekonomiczny-
mi Zakład przejął na siebie obowiązki zakładu doskonale-
nia ze wszystkimi tego konsekwencjami. Pozwoliło to na
racjonalniejsze wydatkowanie środków przeznaczonych
na dokształcanie, a jednocześnie umożliwiło organizację
wielu form doskonalenia na miejscu. W swoim począt-
kowym okresie zakład zatrudniał 4 nauczycieli doradców
w osobach: Irena Hanus – doradca ds. religii, Danuta Rusz-
czyńska – doradca ds. nauczania zintegrowanego, Mar-
lena Kozłowska-Nyk – doradca ds. matematyki, Andrzej
Wilicki – doradca ds. informatyki.

Od 1 stycznia 2003 r. dyrektorem MZDNOSiP w Szczecin-
ku został Leszek Pawelski, zaś zespół doradców wzmocnił
Bogdan Urbanek – doradca metodyczny języka polskiego.

Rozwój szkolnictwa średniego Szczecinka

W sierpniu 1945 r. powstał społeczny komitet orga-
nizacyjny gimnazjum. W jego składzie znaleźli się m.in.
inspektor szkolny Teofil Hagiel, kierownik szkoły pod-
stawowej – Bronisław Ciechanowicz oraz dyrektor Banku
„Społem” – Jerzy Lauda. Pierwszą siedzibą szkoły był bu-
dynek przy Placu Wazów, w którym rozlokował się czaso-
wo Państwowy Urząd Repatriacyjny (PUR).14

TABELA 3.
LICZBA UCZNIÓW SZKÓŁ PODSTAWOWYCH

SZCZECINKA W LATACH 19711991

Źródło: WAP Koszalin, Zespół Kuratorium Oświaty,
arkusze organizacyjne roku szkolnego

placówek województwa koszalińskiego za lata 1971–1991

Rok szkolny Liczba oddziałów Liczba uczniów

1971/72 246 7889

1974/75 244 7832

1979/80 229 7329

1984/85 218 6544

1990/91 207 6238

LESZEK PAWELSKI

1068

POWIAT SZCZECINECKI

1069

W październiku 1945 r. naukę w Państwowym Koedu-
kacyjnym Gimnazjum i Liceum Ogólnokształcącym rozpo-
częto w 6 oddziałach gimnazjalnych. 23 listopada 1945 r.
została otwarta I klasa licealna, zaś II klasę licealną urucho-
miono 8 stycznia 1946 r.15

1 września 1946 roku z inicjatywy Kuratorium Oświaty
powołano w Szczecinku Prywatne Gimnazjum i Liceum
Ogólnokształcące typu humanistycznego.16 Właścicielem
placówki był Związek Zawodowy Kolejarzy.

Dyrektorem Prywatnego Gimnazjum i Liceum Ogólno-
kształcącego był Marian Kroker, pełniący również funkcję
dyrektora Liceum Państwowego. Szkoła mieściła się przy
Placu Wazów. Rozpiętość wieku uczniów wynosiła aż 22
lata. Najmłodsi uczniowie mieli po 18, najstarszy – 40 lat.17
Kadrę nauczycielską stanowili po części nauczyciele Gim-
nazjum Państwowego, po części zatrudnieni tylko w szko-
le prywatnej.

W lutym 1948 roku Związek Zawodowy Kolejarzy ze-
rwał umowę z 15 września 1946 r., w wyniku czego szko-
ła przestała być placówką prywatną, stała się natomiast
Państwowym Gimnazjum i Liceum dla Dorosłych. Od roku
szkolnego 1949/1950 szkoła przyjęła nazwę: Państwowe
Liceum Ogólnokształcące dla Pracujących, co odzwiercie-
dlało jej faktyczną funkcję.18

Jedną z pierwszych szkół zawodowych na Pomorzu Za-
chodnim i pierwszą w Szczecinku było Państwowe Liceum
Spółdzielcze w Szczecinku. Inicjatorami i organizatorami
szkoły byli: Eugeniusz Cenzartowicz – dyrektor Komunal-
nej Kasy Oszczędności, Jerzy Lauda – dyrektor Banku Go-
spodarstwa Spółdzielczego, Tomasz Mąka – prezes Zarzą-
du Powiatowego Spółdzielni Rolniczo-Handlowej oraz Wi-
told Klukowski – członek zarządu Spółdzielni Spożywców
„Robotnik”.19 Projekt uruchomienia Państwowego Liceum
Spółdzielczego opracował Witold Klukowski.

Pod koniec roku szkolnego 1946/47 placówka otrzy-
mała budynek przy ulicy Ks. Elżbiety 2. Mieściły się w nim
2 sale lekcyjne, biblioteka, pokój dyrektora szkoły, sekre-
tariat oraz kilka pomieszczeń przeznaczonych na kwatery
dla uczniów spoza Szczecinka.

Już w 1946 r. przystąpiono do organizacji pierwszej
w Szczecinku szkoły średniej o profilu rolniczym. Pomysł

jej powołania pojawił się za sprawą Michała Wolszczana,
byłego nauczyciela Liceum Krzemienieckiego. Pomysłowi
temu sprzyjało powołanie w 1945 r. Departamentu Oświa-
ty Rolniczej w Ministerstwie Rolnictwa i Reform Rolnych.
26 października 1946 rozpoczął się rok szkolny w Pań-
stwowym Gimnazjum Rolniczym, które powołał naczel-
nik Wydziału Oświaty Rolniczej Urzędu Wojewódzkiego
w Szczecinie.20 W roku szkolnym 1948/49 Liceum Gospo-
darstwa Wiejskiego przekształcono w czteroletnie Liceum
Hodowlane, a w roku szkolnym 1949/50 w Liceum Rolni-
czo-Administracyjne.21 Pierwszym dyrektorem placówki
był Henryk Spława-Neuman.

Szkolnictwo zawodowe na poziomie średnim uzu-
pełniała Publiczna Średnia Szkoła Zawodowa powstała
w 1947 r. Podlegała Dyrekcji Okręgowej Szkolenia Zawo-
dowego w Szczecinie. Mieściła się wraz z warsztatami przy
ulicy Szkolnej. Na uwagę zasługiwał fakt, że dysponowa-
ła bardzo dobrą kadrą nauczycielską i instruktorską, która
wykształciła fachowców pełniących w latach późniejszych
wiele funkcji kierowniczych w szczecineckich zakładach
przemysłowych. Ciągłe kłopoty lokalowe spowodowały
jej rozwiązanie na początku lat pięćdziesiątych.22

Tak więc w roku 1948 funkcjonowało w Szczecinku 5
szkół średnich: dwie ogólnokształcące i trzy zawodowe.

Reorganizacji w latach 1949–1971 zostało poddane
szkolnictwo średnie Szczecinka. W 1958 r. następuje po-
łączenie Liceum Ogólnokształcącego z klasami licealny-
mi szkoły TPD. Szkoła powróciła do budynku przy ul. Ks.
Elżbiety, nad jeziorem Trzesiecko.

Począwszy od 1949 r. następuje dalszy rozwój średniej
szkoły ekonomicznej. Obok Państwowego Liceum Spół-
dzielczego funkcjonowały klasy Liceum Administracyj-
no-Handlowego. W 1951 r. absolwenci siedmioklasowych
szkół podstawowych mogli pobierać naukę w Technikum
Handlowym.23 Do 1951 r. szkoła podlegała Centralnemu
Urzędowi Szkolenia Zawodowego, który w 1952 r. przeka-
zał ją Ministerstwu Handlu Wewnętrznego. Nastąpiła ko-
lejna zmiana nazwy szkoły. Od 1952 do 1956 r. placówka
nosiła nazwę Państwowe Technikum Handlowe Minister-
stwa Handlu Wewnętrznego.24

TABELA 4.
LICZBA UCZNIÓW I ODDZIAŁÓW LICEUM

OGÓLNOKSZTAŁCĄCEGO W SZCZECINKU W LATACH 19451949

Źródło: Archiwum Zakładowe ZSO w Szczecinku,
sprawozdania GUS za lata 1945–1949

Rok szkolny Liczba oddziałów Liczba uczniów

1945/46 9 345

1946/47 10 373

1947/48 10 350

1948/49 9 328

1949/50 8 306

TABELA 5.
LICZBA UCZNIÓW I LICEUM OGÓLNOKSZTAŁCĄCEGO

W SZCZECINKU W LATACH 19491971

Źródło: AZ ZSO w Szczecinku,
sprawozdania GUS za lata 1949–1971

Rok szkolny Liczba oddziałów Liczba uczniów

1950/51 7 252

1954/55 4 144

1959/60 10 377

1964/65 20 785

1969/70 15 578

LESZEK PAWELSKI

1068

POWIAT SZCZECINECKI

1069

Liczba uczniów średniej szkoły ekonomicznej stale wzra-
stała (Tabela 6). Zapotrzebowanie spółdzielczości na wyspe-
cjalizowanych pracowników było coraz większe, stąd też
już w 1959 roku zrodziła się idea budowy nowych obiek-
tów dla potrzeb Liceum Ekonomicznego.

Starania te trwały około 16 lat. Dzięki uporowi dy-
rektora szkoły, Henryki Umiastowskiej, dokumentacja
szkoły została przygotowana stosunkowo wcześnie, bo
już w 1964 r. Jednakże pierwszy wykop pod nową szkołę
wykonano dopiero na przełomie roku 1971/1972.

W latach 1949–1955 dynamicznie rozwijało się średnie
szkolnictwo zawodowe w Szczecinku. Zapotrzebowanie
gospodarki na wykwalifikowane kadry rolnicze spowodo-
wało powstanie w kompleksie szkół rolniczych w Świąt-
kach Państwowego Liceum Rolniczo-Administracyjnego
w 1949 r., Państwowej 2-letniej Szkoły Rybackiej w 1949 r.,
Państwowego Technikum Hodowlanego w 1952 r.25

W roku 1950 powstała w Szczecinku 2-letnia Państwo-
wa Szkoła Pielęgniarstwa. Organizatorką i pierwszym dy-
rektorem była Teodozja Salomon.26 Szkoła mieściła się na
terenie szpitala. Początkowo realizowała tylko program
przedmiotów zawodowych i nie dawała uprawnień peł-
nej szkoły średniej. Dlatego też władze postanowiły w jej
miejsce powołać pełną średnią szkołę zawodową. T. Salo-

mon kierowała szkołą do 1956 roku. W tymże roku szkol-
nym stanowisko dyrektora szkoły objęła Zofia Kryńska.

Stan organizacyjny szkoły, liczba zatrudnionych nau-
czycieli i kształconych uczniów ulegała zmianom w okre-
sie 1950–1971 (Tabela 8).

W 1959 r. reaktywowano działalność Publicznej Śred-
niej Szkoły Zawodowej Dokształcającej, zlikwidowanej
w 1953 r. ze względu na trudne warunki lokalowe. Nowa
placówka przyjęła nazwę Szkoła Rzemiosł Budowlanych,
lokalizując się przy ul. Bohaterów Warszawy 38. W roku
1964 w ramach placówki zorganizowano Zasadniczą Szko-
łę Samochodową oraz Zasadniczą Szkołę Mechanizacji
Rolnictwa. Rok później placówka otrzymała nowoczesny
nowo wybudowany obiekt dydaktyczny, internat, warsz-
taty szkolne mieszczące się przy ul. Koszalińskiej 61. Wów-
czas też zorganizowano Technikum Mechaniczne o spe-
cjalności obróbka skrawaniem oraz Technikum Samocho-
dowe ze specjalnością: eksploatacja i naprawa pojazdów
samochodowych.27 Pierwszym dyrektorem placówki był
Jerzy Umiastowski.28 W początkowym okresie swej dzia-
łalności dydaktycznej Technikum Mechaniczne stale zwięk-
szało liczbę kształconej młodzieży (Tabela 9). W ciągu dzie-
sięciu lat liczba uczniów uległa podwojeniu i w 1971 roku
liczyła już 629 uczniów.

Rozwijające się w Szczecinku w okresie powojennym
szkolnictwo podstawowe zrodziło potrzebę powstania
placówki kształcącej kadry do nauczania w tego rodzaju

TABELA 6.
LICZBA ODDZIAŁÓW I UCZNIÓW LICEUM

EKONOMICZNEGO W SZCZECINKU W LATACH 19491971

Źródło: Archiwum Zakładowe ZS Ekonomicznych w Szczecinku,
sprawozdania GUS za lata 1949–1971

TABELA 7.
LICZBA ODDZIAŁÓW I UCZNIÓW TECHNIKUM

ROLNICZEGO W ŚWIĄTKACH W LATACH 19491971

Źródło: Archiwum Zakładowe ZS Rolniczych w Świątkach,
sprawozdania GUS za lata 1949–1971

Rok szkolny Liczba oddziałów Liczba uczniów

1949/50 3 76

1954/55 5 152

1959/60 6 247

1964/65 8 357

1969/70 13 430

1970/71 13 424

Rok szkolny Liczba oddziałów Liczba uczniów

1949/50 3 86

1954/55 8 238

1959/60 10 316

1964/65 14 427

1969/70 16 479

1970/71 17 492

TABELA 8.
STAN ORGANIZACYJNY LICEUM MEDYCZNEGO

W SZCZECINKU W LATACH 19501971

Źródło: Archiwum Zakładowe ZS Medycznych w Szczecinku,
sprawozdania GUS za lata 1950–1971

Rok szkolny Liczba uczniów Liczba oddziałów

1950/51 28 1

1954/55 45 2

1959/60 56 2

1964/65 146 5

1969/70 275 9

TABELA 9.
LICZBA ODDZIAŁÓW I UCZNIÓW TECHNIKUM

MECHANICZNEGO W SZCZECINKU W LATACH 19491971

Źródło: Archiwum Zakładowe ZS Mechanicznych w Szczecinku,
sprawozdania GUS za lata 1949–1971

Rok szkolny Liczba oddziałów Liczba uczniów

1949/50 4 137

1954/55 6 192

1959/60 11 354

1964/65 18 558

1969/70 20 602

1970/71 21 629

LESZEK PAWELSKI

1070

POWIAT SZCZECINECKI

1071

szkołach. Taką placówką, kształcącą nauczycieli na śred-
nim poziomie pedagogicznym, było Państwowe Liceum
Pedagogiczne. Powstało w 1952 r. W roku szkolnym 1952/
/1953 rozpoczęło naukę 65 uczniów w 2 oddziałach.

Pierwszym dyrektorem Państwowego Liceum Peda-
gogicznego została Janina Marmurowska. Pełniła tę funk-
cję od 1 września 1952 roku do 31 sierpnia 1959 roku.
Od 1 września 1959 roku do chwili zakończenia działal-
ności Państwowego Liceum Pedagogicznego, tj. do dnia
31 sierpnia 1969 roku, funkcję tę pełnił Jan Biskup.29

Ważną, wręcz decydującą rolę w kształceniu przyszłych
nauczycieli spełniała kadra nauczająca w placówce. Do
nich należeli m.in.: Jan Biskup – długoletni dyrektor,
Ryszard Bruderek – znany w województwie nauczyciel
języka, Irena Ginel – pedagog i wychowawca młodzieży,
Julian Rojewski – polonista, Maria Regiec – polonistka.
Niektórzy z nauczycieli objęli w przyszłości stanowiska
dyrektorów i zastępców dyrektorów szkół: Elżbieta Kauc-
ka – wicedyrektor Liceum Zawodowego, Kazimierz Bie-
licki – długoletni dyrektor Zespołu Szkół Rolniczych, Fran-
ciszek Uczułka – dyrektor I Liceum Ogólnokształcącego
i Szkoły Podstawowej nr 3, Stefan Szymczak – dyrektor LO,
Janusz Zaborowski – dyrektor ZDZ, Ryszard Bruderek –
dyrektor Nauczycielskiego Kolegium Języka Francuskiego
w Koszalinie. Pracy naukowej poświęcił się Henryk Ma-
zurkiewicz, który odszedł do WSWF w Gdańsku. Bernard
Woltman to dziś profesor doktor habilitowany, były Rek-
tor Akademii Wychowania Fizycznego w Gorzowie Wlkp.

W roku szkolnym 1965/66, gdy zapadła decyzja o lik-
widacji Liceum Pedagogicznego, dokonano naboru do
dwóch klas pierwszych Technikum Budowlanego na pod-
budowie zasadniczej szkoły zawodowej. Siedzibą Techni-
kum Budowlanego był budynek Liceum Pedagogicznego,
a pierwszym dyrektorem placówki był Jan Biskup, pełnią-
cy jednocześnie funkcję dyrektora Liceum Pedagogiczne-

go.30 Szkoła kształciła w kierunkach: budownictwo ogól-
ne, wyposażenie sanitarne budynków. Absolwenci pla-
cówki zdobyli specjalności: monter instalacji sanitarnych,
murarz, tynkarz, malarz, posadzkarz, dekarz, cieśla.

W październiku 1955 roku rozpoczęło działalność Tech-
nikum Rachunkowości Rolnej w Białym Borze. Naukę pod-
jęło 90 uczniów. Początkowo placówka mieściła się przy
ul. Brzeźnickiej 10. Pierwszym dyrektorem został Jan Wit-
kowski. W latach 1959–1964 szkoła została przeniesiona
do Jastrowia, do obiektów Technikum Mechanizacji Rol-
nictwa. Prowadziła już nauczanie w szerszym zakresie:
w Technikum Rachunkowości Rolnej, Technikum Hodow-
lanym i Dwuzimowej Szkole Rolniczo-Gospodarczej, a tak-
że w Zasadniczej Szkole Rolniczej.

Szkolnictwo średnie zmieniało swą strukturę organiza-
cyjną w zależności od obowiązującego w oświacie prawo-
dawstwa. 10 maja 1977 r. Kurator Oświaty i Wychowania
w Koszalinie powołał do życia Zespół Szkół Ogólnokształ-
cących (ZSO) w Szczecinku z mocą od 1 września 1977 r.31
W skład ZSO weszły: I Liceum Ogólnokształcące im. Ks.
Elżbiety w Szczecinku, Średnie Studium Zawodowe nr 1
w Szczecinku, Liceum Ogólnokształcące dla Pracujących
w Szczecinku, Liceum Ogólnokształcące dla Pracujących
Zaoczne w Szczecinku. Dyrektorem Zespołu został mgr
Kazimierz Lenckowski.

TABELA 10.
STAN ORGANIZACYJNY PAŃSTWOWEGO LICEUM

PEDAGOGICZNEGO W SZCZECINKU W LATACH 19521969

Źródło: Archiwum Państwowe w Szczecinku, Zespół: Państwowe
Liceum Pedagogiczne typu wf., sprawozdania GUS, Folio 190 nr 22

Rok
szkolny

Izby
lekcyjne

Liczba
nauczycieli

Liczba
oddziałów

Liczba
uczniów

1952/1953 2 8 2 65

1954/1955 7 18 7 218

1959/1960 8 20 8 213

1964/1965 8 16 8 291

1965/1966 6 18 6 229

1966/1967 4 16 6 135

1967/1968 3 15 3 87

1968/1969 2 12 2 47

TABELA 11.
LICZBA UCZNIÓW I ODDZIAŁÓW TECHNIKUM

BUDOWLANEGO W SZCZECINKU W LATACH 19651971

Źródło: Archiwum Zakładowe ZS Budowlanych w Szczecinku,
sprawozdania GUS za lata 1965–1971

Rok szkolny Liczba oddziałów Liczba uczniów

1965/66 2 45

1966/67 4 89

1967/68 5 123

1968/69 6 146

1969/70 6 169

1970/71 7 212

TABELA 12.
LICZBA UCZNIÓW I LICEUM OGÓLNOKSZTAŁCĄCEGO

IM KS. ELŻBIETY W SZCZECINKU W LATACH 19711991

Źródło: Archiwum Zakładowe ZSO w Szczecinku,
Sprawozdania GUS za lata 1971–1991

Rok szkolny Liczba oddziałów Liczba uczniów

1971/1972 18 615

1974/1975 19 771

1979/1980 17 602

1984/1985 20 635

1990/1991 20 671

LESZEK PAWELSKI

1070

POWIAT SZCZECINECKI

1071

Średnie szkolnictwo zawodowe w Szczecinku w latach
siedemdziesiątych i osiemdziesiątych przeżywało okres
stabilizacji. Doskonalono i unowocześniano bazę dydak-
tyczną szkół. W 1974 r. do nowych pomieszczeń przy ul.
Szczecińskiej przeprowadziło się Technikum Ekonomicz-
ne. Nowy obiekt spełniał wszystkie warunki nowoczesnej
szkoły. Izby lekcyjne wyposażono w nowy estetyczny
sprzęt, zorganizowano pracownie: organizacji i techniki
handlu, reklamy, towaroznawstwa, maszynopisania, biu-
rowości, ekonomiki handlu oraz matematyki, fizyki, geo-
grafii, języków obcych.32 Wzrostowi uległa liczba uczniów
pobierających naukę w zakładzie (Tabela 13).

W 1973 r. w budynku Technikum Budowlanego, przy
ulicy 1 Maja, rozpoczęło działalność Liceum Zawodowe
o specjalności: kelner-bufetowy i sprzedawca-magazy-
nier.33 W 1979 r. oddano do użytku największą szkolną
halę sportową przy Liceum Zawodowym. W latach 1982–
–1984 szkoła prowadziła tylko klasy zasadniczej szkoły
zawodowej. Dopiero w 1984 r. przywrócono jej status
pełnej średniej szkoły zawodowej.34

Liceum Medyczne na początku lat siedemdziesiątych
znacznie zwiększyło liczbę uczniów. Było to związane z za-
gospodarowaniem oddanego do użytku nowego obiek-
tu dydaktycznego. W latach następnych liczba uczniów
wykazywała stabilność i oscylowała wokół liczby 350 ucz-
niów (Tabela 14).

Dynamicznie rozwijała się średnia szkoła mechaniczna.
Liczba uczniów Technikum Mechanicznego stale rosła (Ta-
bela 15). Taki wzrost był możliwy dzięki temu, że połowa
uczniów szkoły uczęszczała na zajęcia dydaktyczne, po-
zostali zaś odbywali praktyki w warsztatach szkolnych lub
w niektórych zakładach pracy Szczecinka.

Na początku lat siedemdziesiątych Technikum Budow-
lane w Szczecinku podwoiło liczbę swoich uczniów i w ro-
ku 1975 do placówki uczęszczało 334 adeptów zawodów
budowlanych (Tabela 16).

Od roku szkolnego 1966/67 rozpoczęły działalność kla-
sy zasadniczej szkoły zawodowej przy Technikum Budow-
lanym w Szczecinku. Kształcono w nich młodzież w zawo-
dach sprzedawcy i gastronomicznym. Organizacyjnie pod-
legały one dyrektorowi Technikum Budowlanego, Janowi
Biskupowi. W roku szkolnym 1971/72 powołano Zasadni-
czą Szkołę Zawodową w Szczecinku. Jej dyrektorem zo-
stał Jerzy Kukulski. Prowadziła ona kształcenie na pozio-
mie zawodowym w specjalnościach: sprzedawca-maga-
zynier, kucharz, piekarz, masarz oraz klasy wielozawodo-
we. Liczba uczniów placówki wzrastała z każdym rokiem
i osiągnęła poziom 1012 w roku 1991 (Tabela 17).

W roku szkolnym 1972/73 rozpoczęto nabór do Liceum
Zawodowego w zawodzie kelner-bufetowy i sprzedawca
magazynier. Klasy licealne funkcjonowały do roku 1984.

TABELA 13.
LICZBA ODDZIAŁÓW I UCZNIÓW ZESPOŁU

SZKÓŁ EKONOMICZNYCH W SZCZECINKU W LATACH 19711991

Źródło: Archiwum Zakładowe ZS Ekonomicznych w Szczecinku,
sprawozdania GUS za lata 1971–1991

TABELA 14.
LICZBA ODDZIAŁÓW I UCZNIÓW LICEUM

MEDYCZNEGO W SZCZECINKU W LATACH 19711991

Źródło: Archiwum Zakładowe ZS Medycznych w Szczecinku,
sprawozdania GUS za lata 1971–1991

Rok szkolny Liczba oddziałów Liczba uczniów

1971/72 13 422

1974/75 17 565

1979/80 15 486

1984/85 26 886

1989/90 25 811

1990/91 24 787

Rok szkolny Liczba oddziałów Liczba uczniów

1971/72 11 341

1974/75 15 499

1979/80 12 376

1984/85 11 350

1989/90 11 368

1990/91 11 345

TABELA 15.
LICZBA ODDZIAŁÓW I UCZNIÓW TECHNIKUM

MECHANICZNEGO W SZCZECINKU W LATACH 19711991

TABELA 16.
LICZBA ODDZIAŁÓW I UCZNIÓW TECHNIKUM

BUDOWLANEGO W SZCZECINKU W LATACH 19711991

Źródło: Archiwum Zakładowe ZS Budowlanych w Szczecinku,
sprawozdania GUS za lata 1971–1991

Źródło: Archiwum Zakładowe ZS Mechanicznych w Szczecinku,
sprawozdania GUS za lata 1971–1991

Rok szkolny Liczba oddziałów Liczba uczniów

1970/71 20 612

1974/75 22 679

1979/80 25 778

1984/85 28 876

1989/90 34 1103

1990/91 31 1023

Rok szkolny Liczba oddziałów Liczba uczniów

1970/71 6 168

1974/75 11 334

1979/80 8 252

1984/85 8 264

1989/90 8 271

1990/91 8 259

LESZEK PAWELSKI

1072

POWIAT SZCZECINECKI

1073

W tym też roku szkoła utraciła status liceum i prowadziła
kształcenie na poziomie zawodowym. Objęcie funkcji dy-
rektora przez Kazimierza Margola w 1984 r. spowodowa-
ło szybki rozwój placówki i przywrócenie jej w 1991 roku
statusu szkoły średniej.

W latach siedemdziesiątych i później wszystkie średnie
szkoły zawodowe Szczecinka przekształcały się w Zespo-
ły Szkół, gdzie oprócz liceum czy technikum funkcjono-
wały zasadnicze szkoły zawodowe, licea i technika wieczo-
rowe, zaoczne lub korespondencyjne (Tabela 18).

Pozwoliło to na sprawniejsze kierowanie placówkami
oświatowymi różnych typów w ramach tej samej szkoły
oraz umożliwiło racjonalniejsze gospodarowanie środka-
mi finansowymi, którymi zarządzał w tym czasie dyrektor
zespołu.

W 1976 roku Technikum Rachunkowości Rolnej w Bia-
łym Borze zmieniło szyld na Zespół Szkół Rolniczych Mi-
nisterstwa Rolnictwa. Kadra pedagogiczna to 28 profesjo-
nalistów, dobrze przygotowanych do pracy z młodzieżą.
Wszyscy nauczyciele mieli wykształcenie pedagogiczne.

W latach 1991–1995 szkoły średnie działały w zespołach
szkół. Profile kształcenia w średnich szkołach zawodowych
uległy niewielkim zmianom, próbując dostosować się do
zmieniającej się szybko sytuacji na rynku pracy. Zespół
Szkół Rolniczych w Świątkach wzbogacił swoją ofertę

o profil agroturystyczny,35 w Zespole Szkół Mechanicz-
nych powstała klasa o profilu elektronicznym,36 natomiast
Zespół Szkół Ekonomicznych rozpoczął kształcenie w kla-
sie o profilu ekonomika i organizacja przedsiębiorstw.37
W roku szkolnym 1994/95 w szkołach średnich Szczecin-
ka uczyło się łącznie 4536 uczniów (Tabela 19).

Zespół Szkół im Oskara Langego od 1998 r. przyjął
nazwę Zespół Szkół Ekonomiczno-Rolniczych im. Oskara
Langego. Kształcił w specjalnościach: ekonomicznej, ochro-
ny środowiska, hodowla koni oraz w liceum ogólnokształ-
cącym. Od początku istnienia szkołę opuściło ponad 3400
absolwentów, spośród których znaczna liczba ukończyła
studia wyższe. Obecnie dyrektorem szkoły jest Andrzej
Pastuszek.

Działalność społeczna i kulturalna

Mocno akcentowana w czasach współczesnych konie-
czność edukowania człowieka dobrze poinformowanego
a przy tym aktywnego i sprawnego intelektualnie wiąza-
ła się z działalnością kadry nauczycielskiej szkół Szczecin-
ka na niwie kultury oraz działalności społeczno-politycz-
nej. Szczególną rolę odgrywali nauczyciele w pracach
Miejskiej Rady Narodowej w latach 1945–1990 oraz Rady
Miejskiej w latach 1990–1995. W latach 1954–1986 spośród
ogółu radnych MRN w Szczecinku około 23% składu sta-
nowili nauczyciele.38 W 1954 roku Komitet Miejski Frontu
Jedności Narodu w Szczecinku wystawił 11 nauczycieli na
36 osób desygnowanych do rady narodowej, co stanowi-
ło 30% składu rady. Również w wyborach w 1994 roku na
32 członków rady miejskiej jedenastu było nauczycielami
szkół podstawowych i średnich Szczecinka.

11 października 1998 r. odbyły się pierwsze wybory do
Rady Powiatu Szczecineckiego – nowej jednostki samo-
rządu terytorialnego, powstałej w wyniku nowego po-

TABELA 17.
LICZBA ODDZIAŁÓW I UCZNIÓW ZASADNICZEJ

SZKOŁY ZAWODOWEJ W SZCZECINKU W LATACH 19711991

Źródło: Archiwum zakładowe ZS Zawodowych w Szczecinku,
sprawozdania GUS za lata 1971–1991

Rok szkolny Liczba oddziałów Liczba uczniów

1970/71 6 492

1974/75 11 561

1979/80 8 379

1984/85 8 372

1989/90 8 637

1990/91 8 1012

TABELA 18.
NAZWY I DATY POWSTANIA ZESPOŁÓW SZKÓŁ SZCZECINKA

Źródła: Archiwa Zakładowe: ZSO, ZS im. KEN, ZSZ, ZS Medycznych,
ZS Mechanicznych, ZS Rolniczych, ZS Budowlanych

Lp. Nazwa Zespołu Data powstania

1. Zespół Szkół Ogólnokształcących 1977

2. Zespół Szkół Rolniczych 1976

3. Zespół Szkół im. KEN 1975

4. Zespół Szkół Mechanicznych 1975

5. Zespół Szkół Budowlanych 1978

6. Zespół Szkół Medycznych 1994

7. Zespół Szkół Zawodowych 1992

TABELA 19.
LICZBA ODDZIAŁÓW I UCZNIÓW

SZKÓŁ ŚREDNICH SZCZECINKA W ROKU SZKOLNYM 1994/95

Źródło: Archiwa zakładowe szkół średnich, projekty organizacyjne
na rok szkolny 1994/95, obliczenia własne autora

Szkoła Liczba
oddziałów

Liczba
uczniów

Zespół Szkół Ogólnokształcących 21 663

Zespół Szkół Ekonomicznych 25 794

Zespół Szkół Mechanicznych 27 873

Zespół Szkół Zawodowych 33 1061

Zespół Szkół Budowlanych 8 279

Zespół Szkół Medycznych 12 393

Zespół Szkół Rolniczych 14 473

Razem 140 4536

LESZEK PAWELSKI

1072

POWIAT SZCZECINECKI

1073

działu administracyjnego kraju. Wśród 35 radnych powia-
tu aż 16, czyli 45%, to nauczyciele szkół podstawowych
i średnich. Wawrzyniec Romacki – nauczyciel Technikum
Mechanicznego został pierwszym przewodniczącym rady,
zaś w 6-osobowym zarządzie powiatu zasiadło 3 nauczy-
cieli.39 W wyborach do Rady Powiatu w 2002 r. wybrano
7 nauczycieli na 21 radnych zasiadających w radzie.

Ważnym osiągnięciem nauczycieli – radnych miejskich
– na skalę kraju była inicjatywa wspomagania uczniów
szczególnie uzdolnionych. Wyszli oni z inicjatywą i do-
prowadzili do uchwalenia przez Radę Miejską Szczecinka
Stypendium Burmistrza Miasta.40 Stypendium to na wnio-
sek Komisji Oświaty i Kultury Rady Miejskiej przyznawał
burmistrz miasta. Otrzymywało je każdorazowo 2 uczniów
szkół podstawowych, 2 uczniów szkół średnich oraz 1 stu-
dent. Najważniejszym kryterium przyznawania stypen-
dium było osiągnięcie znaczących sukcesów na arenie kra-
jowej lub międzynarodowej w określonej dziedzinie. Jed-
nocześnie uczeń musiał się legitymować wysoką średnią
ocen na świadectwie. Było to więc stypendium dla ucz-
niów bardzo dobrych i jednocześnie utalentowanych.

Z inicjatywy radnego Władysława Lazurko oraz grupy
radnych nauczycieli w 1984 r. powstał Społeczny Komi-
tet Rozbudowy i Modernizacji Szkoły Podstawowej nr 3
w Szczecinku (SKRiMSP3).41 W ciągu 4 lat dobudowano
nowoczesną część szkoły, która stała się największą pla-
cówką kształcenia podstawowego w mieście. Ponad 20%
kosztów budowy szkoły pochodziło ze składek społeczeń-
stwa.

Najliczniejszą i najdłużej działającą organizacją mło-
dzieżową był Związek Harcerstwa Polskiego. Wśród zało-
życieli pierwszych drużyn byli nauczyciele: Teofil Hagiel
– inspektor szkolny, Izabela Ucińska, Tadeusz Uciński oraz
ks. proboszcz Anatol Sałaga – kapelan wojskowy w stop-
niu kapitana.42 Instruktorzy nauczyciele przez wiele lat
pełnili społecznie funkcje szczepowych i drużynowych.

Działalność popularnonaukowa
i publicystyczna nauczycieli Szczecinka

Nauczyciele szkół szczecineckich odegrali znaczącą
rolę w życiu naukowo-dydaktycznym województwa ko-
szalińskiego. Brak w mieście uczelni wyższej nie sprzyjał
rozwijaniu publicystyki naukowo-dydaktycznej, lecz sta-
łe dokształcanie się, praca w zespołach metodycznych,
udział w konferencjach nauczycielskich były bodźcem do
publikowania efektów pracy dydaktyczno-wychowawczej
nauczycieli Szczecinka. Publikacje te ukazywały się naj-
częściej na łamach krajowych i regionalnych czasopism
popularnonaukowych.

Do grupy nauczycieli publikujących swoje osiągnięcia
zawodowe należeli: Zbigniew Ludwiczak – nauczyciel wy-
chowania fizycznego w SP 6, metodyk wychowania fizycz-

nego, znany sędzia akrobatyki klasy międzynarodowej,
popularyzujący pływanie, gimnastykę i akrobatykę; Le-
szek Pawelski – dyrektor SP 3 i Gimnazjum nr 1 w Szcze-
cinku, autor ponad 140 artykułów i współautor 4 książek.

Liczna rzesza szczecineckich pedagogów przez dzie-
sięciolecia wychowywała zastępy obecnych profesorów,
generałów, posłów, lekarzy, nauczycieli. Niełatwo jest wska-
zać tych najlepszych, jeszcze trudniej wyróżnić mistrzów
w swoim zawodzie, ale z pewnością zaliczyć można do
nich: Ryszarda Bruderka – kawalera francuskich Palm Aka-
demickich, nauczyciela języka francuskiego w I LO, twór-
cy tradycji wymiany zagranicznej z Francją, wychowawcę
wielu pokoleń znawców języka francuskiego; Franciszka
Bucholza – nauczyciela historii w I LO; Leopolda Czeka-
łowskiego – ucznia, nauczyciela i dyrektora I LO, twórcy
potęgi „Dużego Ogólniaka”; Marię Dobiańską – nauczy-
cielkę matematyki w SP 1 w Szczecinku, która przez dzie-
sięciolecia propagowała ideę oszczędzania, prowadząc
kasy SKO; Izydora Fabiszaka – niezwykle lubianego mate-
matyka I LO; Stanisława Gabryelskiego – nauczyciela SP 3;
Irenę Ginel – wychowawczynię wielu szczecineckich na-
uczycieli; Bożenę Jankowską – biologa o niezwykłym ta-
lencie pedagogicznym; Kazimierza Kanię – wieloletniego
dyrektora ZS im. KEN; Marię Kroker – nauczycielkę szcze-
cineckich liceów: medycznego, ogólnokształcącego i pe-
dagogicznego; Kazimierza Lisa – niezwykle popularnego
trenera i nauczyciela wychowania fizycznego; Zbigniewa
Ludwiczaka – popularyzatora akrobatyki i pływania w szko-
łach Szczecinka; Danutę Małecką – polonistkę w SP 3, LO
oraz dyrektora SP 3 Szczecinek; Jana Sikorę – niezapom-
nianego fizyka w I LO, wychowawcę wielu pokoleń olim-
pijczyków; Jadwigę Zwierzewicz – historyka w SP 1 i wielu,
wielu innych.

Absolwenci

W ciągu pięćdziesięciu lat działalności szkoły podsta-
wowe i średnie Szczecinka ukończyło odpowiednio: pod-
stawowe – 20 091 i średnie – 27 942 absolwentów (Tabele
20, 21). Począwszy od 1945 r. szkoły szczecineckie opusz-
czali absolwenci przygotowani do podjęcia nauki w szko-
le o stopień wyższej. Szkoły podstawowe przygotowywa-
ły absolwentów do podjęcia nauki w liceach i technikach
oraz do przygotowania się do zawodu w szkołach za-
wodowych różnego typu. Szkoły średnie, których absol-
wenci zdawali maturę, przygotowywały ich do podjęcia
studiów wyższych, ewentualnie do podejmowania pracy
w przemyśle, rolnictwie oraz administracji na terenie mia-
sta i powiatu szczecineckiego.

W okresie pięćdziesięciu lat wielu absolwentów szcze-
cineckich szkół średnich po ukończeniu studiów rozpo-
czynało kariery zawodowe, wielu z nich stało się osobi-
stościami życia publicznego. Są wśród nich profesorowie

LESZEK PAWELSKI

1074

POWIAT SZCZECINECKI

1075

wyższych uczelni, funkcjonariusze wojska i policji, właści-
ciele przedsiębiorstw, pracownicy samorządowi, politycy,
duchowni. Odgrywali bardzo ważną rolę w państwie pol-
skim, zajmując eksponowane stanowiska. Do najbardziej
znanych należeli:

Witold Gładkowski – absolwent LO z 1960 r. Pracę za-
wodową rozpoczął jako nauczyciel szkoły podstawowej
w Szczecinku. Od 1972 był zastępcą dyrektora Technikum
Budowlanego, następnie od 1979 r. dyrektorem Zespołu
Szkół Mechanicznych. W latach 1986–90 pełnił funkcję
naczelnika miasta Szczecinka. Był radnym Rady Miasta
Szczecinka oraz radnym Sejmiku Województwa Zachod-
niopomorskiego. Senator Rzeczypospolitej V kadencji.

Bolesław Krawczyk – absolwent I LO z 1969 r., ksiądz
prałat, ceremoniarz przyboczny Ojca Świętego Jana
Pawła II. Przez wiele lat był pomocnikiem papieża, z któ-
rym odbył wiele podróży zagranicznych. Ukończył studia

w Rzymie, zdobył tytuł doktora nauk teologicznych. Był
odpowiedzialny za przygotowywanie wizyt papieskich
poza granicami Watykanu zarówno od strony liturgicznej,
jak też czuwał nad zapewnieniem bezpieczeństwa Ojcu
Świętemu w tych pielgrzymkach. Po zakończeniu pracy
duszpasterskiej w Watykanie został przeniesiony do Kurii
w Wiedniu.

Małgorzata Ostrowska – absolwentka I LO z 1977 r. Od
początku lat osiemdziesiątych należała do najpopularniej-
szych gwiazd polskiej muzyki. Od roku 1981 współpraco-
wała z zespołem LOMBARD, który przez lata stanowił czo-
łówkę polskiej sceny rockowej. W tym okresie kilkakrotnie
zdobyła tytuł „wokalistki roku”; zagrała ponad 1100 kon-
certów (w Polsce i poza granicami kraju), nagrała 10 płyt
– album „Śmierć dyskotece” uzyskał status „Złotej Płyty”
(sprzedano ponad 400 000 sztuk, co wedle obecnej kla-
syfikacji stanowi poczwórnie „Platynową Płytę”), wylan-
sowała kilkanaście przebojów m.in.: „Taniec pingwina na
szkle”, „Znowu radio”, „Szklana pogoda”.

Jerzy Stańczyk – absolwent LO z 1954 r., Komendant
Główny Policji w latach 1993–1996, generał brygady (Nad-
inspektor). Ukończył Wyższą Szkołę Oficerską w Szczytnie.
Pracował w służbie prewencyjnej. Pełnił funkcję Komen-
danta Wojewódzkiego Policji w Lublinie. Po odejściu z funk-
cji Komendanta Głównego Policji został oficerem łączni-
kowym przy Interpol-u w Brukseli.

Lesław Skinder – Absolwent Gimnazjum w Szczecinku
w 1948 r. W 1958 r. został reporterem sportowym Rozgło-
śni Polskiego Radia w Szczecinie. Był współorganizatorem
Ośrodka Telewizji Polskiej, z którego otrzymał przenie-
sienie do Warszawy w celu organizacji Naczelnej Redakcji
Programów Sportowych i Turystycznych Telewizji Polskiej.
Jako sprawozdawca sportowy uczestniczył w dziewięciu
Igrzyskach Olimpijskich i prawie stu Mistrzostwach Świa-
ta i Europy, relacjonując głównie zmagania lekkoatletów,
koszykarzy, siatkarzy. Przez 6 kadencji był członkiem Za-
rządu Polskiego Komitetu Olimpijskiego. W latach 1987–
–1991 pracował w Pradze jako ekspert Międzynarodowej
Organizacji Radia i Telewizji OIRT.43

Marek Suchowiejko – absolwent I LO z 1974 r. Studio-
wał w Bułgarii jako jeden z niewielu studentów polskich,
którzy zdali egzamin konkursowy na studia zagraniczne.
Po studiach rozpoczął pracę jako dziennikarz. Obecnie ko-
respondent Radia Wolna Europa na Bałkany, autor wielu
reportaży politycznych.

Szczecinecka oświata dziś

Obecnie w powiecie szczecineckim funkcjonuje jeden
żłobek, czternaście przedszkoli (10 w Szczecinku, 1 w Barwi-
cach, 1 w Bornym Sulinowie, 1 w Białym Borze i 1 w Grzmią-
cej). Istnieją 32 szkoły podstawowe (6 w Szczecinku, 9
w gminie Szczecinek, 4 w Barwicach, 5 w Bornym Sulino-

TABELA 20.
ABSOLWENCI SZKÓŁ PODSTAWOWYCH SZCZECINKA

W LATACH 19451995

Źródło: Archiwa zakładowe szkół średnich,
sprawozdania GUS za lata 1945–1995, obliczenia własne autora

TABELA 21.
ABSOLWENCI SZKÓŁ ŚREDNICH SZCZECINKA

W LATACH 19451995

Źródło: AP w Szczecinku, Zespół Inspektorat Oświaty,
sprawozdania GUS za lata 1945–1990, AZ ZBSz w Szczecinku,

sprawozdania GUS za lata 1990–1995, Księgi Ewidencji Uczniów,
obliczenia własne autora

Nazwa szkoły Liczba absolwentów

Szkoła Podstawowa nr 1 4941

Szkoła Podstawowa nr 2 2358

Szkoła Podstawowa nr 3 3597

Szkoła Podstawowa nr 4 3103

Szkoła Podstawowa nr 5 2441

Szkoła Podstawowa nr 6 2767

Szkoła Podstawowa nr 7 884

Ogółem 20091

Nazwa szkoły średniej Liczba absolwentów

Zespół Szkół Ogólnokształcących 5786

Zespół Szkół Ekonomicznych 5730

Zespół Szkół Mechanicznych 4238

Zespół Szkół Zawodowych 3892

Zespół Szkół Budowlanych 1816

Zespół Szkół Medycznych 2301

Zespół Szkół Rolniczych 3292

Państwowe Liceum Pedagogiczne 887

Ogółem 27942

LESZEK PAWELSKI

1074

POWIAT SZCZECINECKI

1075

wie, 4 w Białym Borze, 4 w Grzmiącej). Łącznie w powie-
cie szczecineckim funkcjonuje 15 gimnazjów. Dwa z nich
znajdują się w Szczecinku, trzy w gminie Szczecinek, czte-
ry w Barwicach, 3 w Bornym Sulinowie, dwa w Białym Bo-
rze i jedno w Grzmiącej. Ponadto warto wymienić publicz-
ne i niepubliczne szkoły ponadgimnazjalne, których w po-
wiecie jest w sumie 18: 13 w Szczecinku, 1 w gminie Szcze-
cinek, 2 w Barwicach i 2 w Białym Borze. Oprócz tego wy-
mienić trzeba jedną szkołę muzyczną, Specjalny Ośrodek
Szkolno-Wychowawczy w Świątkach, Poradnię Psycholo-
giczno-Pedagogiczną, Powiatowy Ośrodek Sportów Wod-
nych i Turystyki, 23 placówki biblioteczne, Młodzieżowy
Dom Kultury oraz Bursę Szkolną dla Chłopców.

Przypisy
 1 Dekret z dnia 23 listopada 1945 r. o organizacji szkolnictwa w okre-

sie przejściowym. Dz. U. RP 1945 r., nr 2, poz. 9; Dekret PKWN z dnia
15 września 1945 r. o zakresie działalności i organizacji Resortu Kul-
tury i Sztuki. Dz. U. RP 1944 r., nr 5, poz. 25.

 2 Teofil Hagiel pełnił funkcję inspektora szkolnego w latach 1945–
–1949, AP w Szczecinku, Zespół Prezydium Powiatowej Rady Naro-
dowej w Szczecinku, folio 51, nr 3

 3 Szrubka T. , Szkolnictwo i oświata (1945–1968) [w:] Dzieje…, s. 267.
 4 Bieniek A., Lesner W., Pawelski L., 50 lat działalności Szkoły Podsta-

wowej Nr 3 im K.K. Baczyńskiego w Szczecinku, pod red. W. Lesnera,
Szczecinek 1995, s. 11.

 5 Szrubka T. , Szkolnictwo i oświata (1945–1968) [w:] Dzieje…, s. 268.
 6 AP w Szczecinku, Zespół: Prezydium Powiatowej Rady Narodowej

(dalej PPRN), nr 559, s. 4.
 7 Był to okres wcielania przez komunistów tzw. przyspieszonej bu-

dowy podstaw socjalizmu. Przejście od szkoły „tradycyjnej” do „so-
cjalistycznej” polegało w rzeczywistości na realizowaniu w polskich
warunkach „doświadczeń szkoły i pedagogiki radzieckiej”, którym
patronował „genialny naukowiec i pedagog” J. Stalin.

 8 Szrubka T. , Szkolnictwo i oświata (1945–1968) [w:] Dzieje…, s. 268. AP
Szczecinek, ZPPRN, GUS 1970

 9 Bieniek A., Lesner W., Pawelski L., 50 lat działalności…., s. 32.
 10 AP w Szczecinku , Zespół Inspektorat Oświaty, sygn. 21, folio 17
 11 Ustawa o systemie oświaty, Dz. U. RP, 1991, nr 95, poz. 425.
 12 Urząd Miasta Szczecinka, Biuro Rady Miejskiej, Księga Uchwał Rady

Miejskiej Szczecinka, s. 36.

 13 Biuro Rady Miejskiej Szczecinka. Księga Uchwał Rady Miejskiej 1991 r.
s. 37.

 14 Ibidem, s. 6; J. Jasiński, absolwent, zam. 71-417 Szczecin, ul. Felcza-
ka 88 m.1, List zamieszczony w Jednodniówce Zjazdu Absolwentów
i Uczniów I Liceum Ogólnokształcącego im Ks. Elżbiety w Szczecinku

 15 Roszkowski J. M., op.cit. s. 67.
 16 AZ ZSO w Szczecinku, sprawozdania GUS S-02 za lata 1945–1995
 17 AZ ZSO w Szczecinku, Księga uczniów za rok szkolny 1945/46
 18 Ibidem, s. 19.
 19 Onyszko H., Umiastowska H..: 40-Lecie Zespołu Szkół Ekonomicznych

CRS „Samopomoc Chłopska” im. Komisji Edukacji Narodowej, Szczeci-
nek 1985, s. 5.

 20 Stępczyński W. (red), Pięćdziesięciolecie Szkoły Rolniczej w Świątkach
1946–1996, Szczecinek 1996, s. 9.

 21 Szrubka T., Szkolnictwo i oświata 1945-1968 [w:] Dzieje…, op. cit., s. 275.
 22 Szrubka T., op. cit., s. 275.
 23 AZ ZS im. KEN, sprawozdania GUS za lata 1949–1955
 24 Ibidem, sprawozdania GUS za lata 1949–1955
 25 AZ ZS Rol. Szczecinek, sprawozdania GUS za lata 1949–1955
 26 Archiwum Zakładowe Zespołu Szkół Medycznych. Projekt organiza-

cyjny szkoły na rok szkolny 1950/51
 27 Archiwum Zakładowe Zespołu Szkół Mechanicznych w Szczecinku.

Projekty organizacyjne szkoły za lata 1959–1965
 28 AZ ZS Mechanicznych w Szczecinku. Projekty organizacyjne szkoły

za lata 1959–1995
 29 AP w Szczecinku, ZPLP, Folio 78, nr 14. Plany dydaktyczno-wycho-

wawcze LP w Szczecinku 1959–1968
 30 Archiwum Państwowe w Szczecinku, Zespół: Państwowe Liceum

Pedagogiczne typu wf., sprawozdania GUS za rok szkolny 1965/66
 31 AZ ZSO w Szczecinku, Księga protokołów RP, Protokół z dnia 28 sierp-

nia 1977 r.
 32 AZ ZS Ekonomicznych w Szczecinku, sprawozdanie z działalności

placówki za rok szkolny 1973/74
 33 AZ Zespołu Szkół Zawodowych w Szczecinku. Projekty organizacyj-

ne za lata 1971–1990
 34 Biuletyn 30-lecia ZSZ Szczecinek, praca zbiorowa, Szczecinek 1996, s. 8.
 35 AZ ZS Rolniczych. Projekt organizacyjny szkoły na rok szkolny 1992/93
 36 AZ ZS Mechanicznych. Projekt organizacyjny szkoły na rok szkolny

1994/95
 37 AZ ZS Ekonomicznych. Projekt organizacyjny szkoły na rok szkolny

1992/93
 38 AP w Szczecinku. Zespół PMRN w Szczecinku, sygn. 14, s. 2.
 39 Urząd Rejonowy w Szczecinku, Sekretariat Urzędu, Sprawozdanie

z I posiedzenia Rady Powiatu Szczecineckiego z dnia 14 listopada
1998 r.

 40 Urząd Miasta, Biuro Rady Miejskiej, protokoły posiedzeń Rady Miej-
skiej z 1994 r., Uchwała nr XXXIII/94

 41 Bieniek A., Lesner W., Pawelski L., 50 lat …, s. 14–15.
 42 Ibidem, s. 6.
 43 Lewicki T., Złączeni węzłem drużyny, Szczecinek 2000, s. 59–60.

