

HISTORIA I KULTURA ZIEMI SŁAWIEŃSKIEJ

T. IV

GMINA MALECHOWO

FUNDACJA „DZIEDZICTWO”

HISTORIA I KULTURA ZIEMI SŁAWIEŃSKIEJ

TOM IV

GMINA MALECHOWO

Redakcja:

WŁODZIMIERZ RĄCZKOWSKI
JAN SROKA

SŁAWNO 2005

ABSTRACT: Włodzimierz Rączkowski, Jan Sroka (eds), *Historia i kultura Ziemi Sławieńskiej*, t. 4: *Gmina Malechowo* [History and Culture of the Sławno region, vol. 4: Malechowo Community]. Fundacja „Dziedzictwo”, Sławno 2005, pp. 299, fig. 113. ISBN 83-89178-85-0. Polish text with German summaries.

These are studies of aspects of history and culture of the Malechowo region [Pomerania, Poland]. These papers refer to history of the region which is virtually unknown for most of Polish current citizens. It is hard to build a society without roots and without history. People who have lived here for over 50 years do not understand the cultural landscape which has been created and constructed for centuries. The aim of the collection of paper is to bring the history nearer. The knowledge about the past of the region will allow to understand the landscape and protect it as well as create a new social approach to the future.

Recenzent: prof. dr hab. Marian Drozdowski

© Copyright by Włodzimierz Rączkowski, Jan Sroka 2005
© Copyright by Authors

Na okładce: Dwór w Niemicy, 15 × 19,9 cm, chromolitografia z albumu Alexandra Dunckera, *Die Ländlichen Wohnsitze, Schlösser um Residenzen der Ritterschaftlichen Grundbesitzer in der preussischen Monarchie nebst den Königlichen Familien-, Haus- Fideicommiss- und schatull -Gütern in Naturgetreuen, Künstlerisch Ausgeführten, farbigen Darstellungen nebst begleitendem Text*, Berlin T. V, 1862/1863

Tłumaczenia na język niemiecki: Brygida Jerzewska

Redaktor: Katarzyna Muzia
Skład i łamanie: Eugeniusz Strykowski

Publikację wydano przy finansowym wsparciu
Starostwa Sławieńskiego i Urzędu Gminy w Malechowie

Wydawca/Herausgeber: Fundacja „Dziedzictwo”, 76-100 Sławno, ul. A. Cieszkowskiego 2
Wydawnictwo „Region” 81-574 Gdynia, ul. Goska 8,
www.region.jerk.pl

ISBN: 83-89178-85-0

Druk/Druck: Sowa – Druk na życzenie, www.sowadruk.pl, tel. (22) 431 81 40

Spis treści

JAN SROKA (Sławno), WŁODZIMIERZ RĄCZKOWSKI (Poznań), <i>Potencjał natury i kultury: przywracanie szansy?</i>	7
DANUTA ANDRZEJEWSKA (Malechowo), <i>Dziś i jutro gminy Malechowo</i>	15
DERK STEGGEWENTZ (Rinteln), <i>Erinnerungen an Borkowo</i>	25
IGNACY SKRZYPEK (Koszalin), <i>Archeologia gminy Malechowo</i>	31
JACEK WIERZBICKI (Poznań), <i>Grobowiec megalityczny z Borkowa, stan. 1, gm. Malechowo, woj. zachodniopomorskie. Jedyny grób korytarzowy na ziemiach polskich?</i>	93
ANDRZEJ CHLUDZIŃSKI (Pruszcz Gdański), <i>Nazwy miejscowe gminy Malechowo</i> . . .	113
ŁUKASZ MICHALSKI (Słupsk), <i>Średniowieczne posiadłości Borków w ziemi sławieńskiej i białogardzkiej w kontekście udziału rodu w życiu politycznym Pomorza Słupskiego do początku XV wieku</i>	143
MAREK OBER (Szczecin), <i>Pamiętka z Tuluzy – o średniowiecznej architekturze kościoła w Malechowie</i>	159
SYLWIA WESOŁOWSKA (Szczecin), <i>Z dziejów szkolnictwa w gminie Malechowo do 1945 roku</i>	179
EWA GWIAZDOWSKA (Szczecin), <i>Pomorska sielanka – obraz gminy Malechowo utrwalony ręką fotografów i grafików</i>	197
JADWIGA KOWALCZYK-KONTOWSKA (Szczecinek), KONSTANTY KONTOWSKI (Darłowo), <i>Cmentarze gminy Malechowo</i>	239
ZBIGNIEW SOBISZ (Słupsk), <i>Parki dworskie gminy Malechowo</i>	267
Indeks osób	283
Indeks rzeczowy i nazw geograficznych	291
Lista adresowa Autorów	297

Z dziejów szkolnictwa w gminie Malechowo do 1945 roku

SYLWIA WESOŁOWSKA (SZCZECIN)

1. Wprowadzenie

Gminę Malechowo – jej władarze opisują jako:

[...] malowniczo położoną krainę, której północna część należy do Równiny Słupskiej, południowa zaś to fragmenty Wysoczyzny Polanowskiej przypadającej na wzgórza morenowe. Uwagę zwraca zabytkowa XVIII – XIX-wieczna zabudowa, stare kościoły i niezwykle zadbane przydrożne kapliczki. Atrakcją gminy jest przepiękna pradolina rzeki Grabowej, której górny bieg urozmaicony jest zakolami, dopływami i obszarami źródłiskowymi. Ta jej część przebiega głównie przez zalesione tereny Wysoczyzny Polanowskiej i jest atrakcją dla uprawionych kajakarzy [...] (Anonim 2005).

Powyższy cytat jest zaledwie wyjątkiem z oficjalnego i bardzo obszernego opisu gminy, w którym znajdziemy szczegółowe informacje m.in. o jej położeniu geograficznym, gospodarce, ludności i dziejach.

Liczne wiadomości z zakresu historii gospodarczej i politycznej należałoby jednak wzbogacić o dzieje szkolnictwa. Niewątpliwie bowiem rozwój sieci szkolnej pozostaje jedną z ważniejszych przyczyn ewolucji społeczności lokalnych. Niniejszy artykuł jest próbą przedstawienia owego procesu na ziemiach należących obecnie do gminy Malechowo. Niestety, jest tylko próbą, bowiem całkowita rekonstrukcja tego zjawiska nie jest możliwa, przede wszystkim ze względu na brak odpowiedniego materiału źródłowego – przeprowadzona w archiwach kwerenda nie przyniosła oczekiwanych rezultatów, wobec czego większość danych pochodzi ze źródeł pośrednich i stosownych opracowań.

Według oficjalnych informacji obecnie na terenie gminy funkcjonują cztery szkoły podstawowe, w: Niemicy (*Nemitz*), Lejkowie (*Leikow*), Ostrowcu (*Wusterwitz*) oraz gimnazjum w Malechowie (*Alt Malchow*)¹, i dwa przedszkola: w Malechowie i Ostrowcu (Urząd Gminy Malechowo 2005). Do roku 1945 na terenie dzisiejszej gminy istniało 21 szkół². Były to w większości jedno- lub dwuoddziałowe szkoły ludowe (*Volksschulen*). Wyjątek stanowiły: ośmioklasowa szkoła w Przystawach (*Pribstow*) (Last 1989: 1088) oraz czteroklasowa szkoła w Ostrowcu, która do 1925 roku była jednocześnie szkołą doksztalającą (*Fortbildungsschule*), a następnie zawodową (*Berufsschule*) (Hynding 1989: 1288). Liczba uczniów w tym czasie wahała się od 16 w Białęcinie (*Balenthin*) (Kunde 1989: 837) do 100 w Karwicach (*Karwitz*) (Anger, Gumz 1989: 948) i Malechowie (Glose 1989: 1002). Szkoły zatrudniały najczęściej jednego, a maksymalnie dwóch nauczycieli, których mieszkania tam też się znajdowały. W roku 1945 większość budynków szkolnych pochodziła z początku XX wieku. Jednakże zinstytucjonalizowane szkolnictwo w okolicach Malechowa pojawiło się znacznie wcześniej.

Ponieważ na terenie gminy mamy do czynienia wyłącznie z miejscowościami będącymi niewielkimi osadami lub wsiami, poza obszarem jego zainteresowania pozostaje szkolnictwo szczebla ponadpodstawowego.

2. Wieki średnie

Rozpatrując dzieje szkolnictwa w Malechowie i okolicy, należy pamiętać, że ziemie te od połowy XVII wieku wraz z całym Księstwem Pomorskim znalazły się początkowo w granicach państwa brandenburskiego, później pruskiego, a wreszcie niemieckiego. Tym samym dalszy, szeroko pojęty rozwój wszelkich dziedzin życia odbywał się, w ramach nakreślonych przez ustawodawstwo tychże państw. Oznacza to, że również szkolnictwo w poszczególnych rejonach Pomorza stało się integralną częścią systemów oświatowych państw – sukcesorów Księstwa.

Słabo poznanym obszarem w dziejach szkolnictwa pomorskiego pozostaje zagadnienie rozwoju średniowiecznego szkolnictwa parafialnego (zarówno wiejskiego, jak i miejskiego). Żmudne kwerendy źródłowe przeprowadzone przez badających rozwój sieci szkolnej na ziemiach polskich pozwoliły ustalić, że szkoły istniały w zasadzie przy każdym kościele pa-

¹ W nawiasach kursywą zaznaczono nazwy miejscowości obowiązujące do roku 1945.

² W roku 1931 połączono szkoły w Paprotkach i Paprotach, w roku 1939 zamknięto natomiast szkołę w Białęcinie, a dzieci skierowano do szkoły w Podgórkach.

rafialnym. Wyniki te w odniesieniu do ziem pomorskich wydają się być jednak zbyt optymistyczne³. O ile bowiem istnieją informacje o funkcjonowaniu szkół parafialnych w miastach na Pomorzu Zachodnim (Trzebiatowski 1960: 239–240), o tyle nie mamy dla tego terenu poświadczeń źródłowych o funkcjonowaniu szkół wiejskich. Ponadto należy pamiętać, że rozwój sieci parafialnej na Pomorzu opóźniony był w stosunku do ziem polskich o bez mała dwa stulecia.

Rozwój szkolnictwa wiejskiego na Pomorzu nastąpił w drugiej połowie XVI wieku i związany był z przemianami reformacyjnymi. Pierwsze wzmianki o egzystowaniu jakichkolwiek form nauczania na wsi pochodzą z wczesnych protokółów wizytacyjnych, w których jednak brak informacji o programach nauczania czy metodach pracy⁴. Przy założeniu, że w średniowieczu szkoły istniały przy każdym kościele parafialnym, to na terenie gminy Malechowo musiałyby istnieć przynajmniej trzy: w Malechowie, Niemicy i Ostrowcu. Miejscowości te były bowiem siedzibami parafii już w wiekach średnich⁵. Niemniej najwcześniejsze informacje o szkołach na omawianym terenie pochodzą dopiero z XVII wieku.

3. XVI–XVIII wiek

Jak wspomniałam wcześniej, pierwsze szkoły wiejskie pojawiły się praktycznie w drugiej połowie XVI wieku jako rezultat przemian reformacyjnych. Opracowana przez zwolenników reformacji koncepcja rozwoju szkolnictwa, znalazła się w tekście Ordynacji Kościelnej, a wypracowany wówczas jego model przetrwał do końca istnienia Księstwa Pomorskiego i stanowił solidny fundament dla dalszego rozwoju szkolnictwa w duchu protestanckim. Jego istotą było bowiem ścisłe zespolenie

³ Por. wypowiedzi na ten temat w bogatej literaturze (np.: Kłoczowski 1966; Nowacki 1964: 666–667; Wiśniowski 1997: 13–21; Wiśniowski 1967: 85–127; Wiśniowski 1977: 38–39; Litak 1996: 21–25).

⁴ W roku 1570 odnotowano szkółkę w: Swobnicy (działała jeszcze w 1615 roku), Gościnnie (1554), Gardnie (1590), Stanominie (1597), Strzmielach (1590), Golczewie, Ustce, Grzmiącej (1555) oraz Treten koło Miastka (1590). Prawdopodobnie funkcjonowały też one w: Płytnicy, Charbrowie, Główczykach, Cecenowie, Smoldzinie, Polnem. W dostępnych materiałach źródłowych brak danych na temat programów nauczania, form czy metodyki pracy (zob.: Wehrmann 1904: 139–141; Vietzke 1915; 1919; 1920a; 1920b; 1920c; Bülow 1879: 1–32).

⁵ Do roku 1945 miejscowości w gminie Malechowo należały do siedmiu parafii (Ostrowiec, Niemica, Malechowo, Krąg, Pęciszewo, Kwasowo, Dąbrowa), z których trzy leżały na terenie dzisiejszej gminy. Parafie te należały do synodów w Darłowie i Sławnie. W okresie, kiedy szkolnictwo było podporządkowane organizacji kościelnej, przynależność do różnych synodów oznaczała jednocześnie podporządkowanie innym administracjom szkolnym.

z organizacją Kościoła ewangelickiego, który kontrolował jego strukturę organizacyjną, treści i metody nauczania oraz wywierał znaczny wpływ na obsadę stanowisk szkolnych. W ordynacji kościelnej w odniesieniu do rejonów wiejskich Księstwa znalazły się tylko skromne zapisy o konieczności prowadzenia przez pastora ćwiczeń z dziećmi z zakresu katechizmu, które miały być kontrolowane przez wizytatorów (Bülow 1880: 42–43). Truizmem byłoby przypominanie, że faktyczny ciężar prowadzenia nauki scedowany został na niższy personel kościelny, tj. najczęściej na słabo wykształconych kościelnych⁶.

W tym kontekście jakże ciekawa jest informacja, że w miejscowości Malechowo w 1611 roku miała miejsce wizytacja kościoła. Wizytatorzy zapisali swoje spostrzeżenia: oto tamtejszy proboszcz każdej niedzieli w sposób zrozumiały objaśniał z ambony ewangelię, ponadto każdej niedzieli wieczorem przez pół godziny wyjaśniał fragment *Katechizmu* wraz z komentarzami Lutera. Następnie dzieci i czeladź egzaminował z czytanego fragmentu i uczył kolejnych pieśni religijnych. Wizytatorzy podkreślali, że robił to osobiście, nie zaniedbując swoich obowiązków i nie spychając ich na kościelnego. W adwencie parafianie zdawali nadzwyczajny egzamin z przerobionego w ten sposób *Katechizmu*, co upoważniało ich do konfirmacji (Vietzke 1915: 63). Nie była to szkoła *sensu stricto*, nie ma bowiem mowy o nauczycielu, budynku szkolnym i programie wykraczającym poza naukę religii, niemniej proboszcz realizował postulaty zawarte w ordynacjach kościelnych zgodnie ze stanowiskiem Marcina Lutera. Informacja ta jest najwcześniejszą poświadczoną wzmianką o szkole na omawianym terenie. Kolejne z tego okresu pochodzą z lat 1661 i 1665 i dotyczą miejscowości Ostrowiec i Niemica (wymienianych uprzednio jako potencjalne siedziby szkół średniowiecznych). W roku 1661 w miejscowościach Ostrowiec i Krąg (*Krangen*) poza odpowiednio opłacanymi kościelnymi gminy zatrudniły dodatkowych nauczycieli (Vietzke 1915: 67), natomiast w Niemicy w roku 1665 odnotowano nazwisko kościelnego Michella Böddekera, będącego jednocześnie nauczycielem (Michaelis 1989b: 1026).

W wyniku specyficznej polityki edukacyjnej władz świeckich i kościelnych szkoły wiejskie w Księstwie Pomorskim w XVI i na początku XVII wieku stanowiły rzadkość (por. Wesołowska 2004: 121–122). Wydaje się również, że po zakończeniu wojny trzydziestoletniej liczba owych szkół utrzymała się na podobnym – niewygórowanym poziomie (Szultka 2003b: 448). Wraz z wejściem części terytorium pomorskiego w skład Brandenburgii system szkolny uległ niewielkim zmianom, pomimo że w latach 1660–1662 elektor Fryderyk Wilhelm stworzył prawne podwali-

⁶ Szerzej na temat kompetencji kościelnych (zob. Wesołowska 2004: 120–121).

ny do rozwoju szkolnictwa, zwłaszcza elementarnego, to brak zainteresowania realizacją zamysłu sprawił, że pozostał on martwą literą⁷. W Brandenburgii, a później także w Prusach organem zarządu i administracji szkolnictwa pozostał Kościół⁸.

Prawdziwy rozwój szkolnictwa wiejskiego nastąpił w XVIII wieku w wyniku szeregu uregulowań prawnych, wśród których wymienić należy m.in. postanowienia zawarte w statucie konsystorza z 3 lutego 1697 roku, stwierdzające, że warunkiem confirmacji jest uczęszczanie do szkoły oraz opanowanie katechizmu i sztuki czytania. Ponadto określono wówczas warunki zatrudnienia i obowiązki nauczycieli (najczęściej pełniących też funkcję kościelnego), których angaż zależał na wsi od decyzji patrona w porozumieniu z pastorem. Patent Zarządu Pomorza z 9 listopada 1706 roku zobowiązywał prepozytów, pastorów i patronów do zatrudnienia w każdej miejscowości z kościołem parafialnym zakrystiana, a w pozostałych nauczyciela⁹, a edykty królewskie z lat 1717, 1735 wprowadzały obowiązek szkolny dla dzieci od 5. do 12. roku życia, ich edukowanie w zakresie szkolnictwa elementarnego (zob. też Wesołowska 2003: 59–60). Określone w 1735 roku główne linie rozwoju szkolnictwa pomorskiego obowiązywały praktycznie w niezmienionym stanie do 1763 roku. Nowy wymiar organizacyjny szkolnictwu miał nadać, opracowany przez wywodzącego się z kręgów pietystycznych Johana Heckera, Generalny Regulamin dla Szkół Ludowych (*Generallandschulreglements*) z 12 sierpnia 1763 roku. Nakazywano w nim wprowadzenie przymusu szkolnego dla dzieci od 5. do 13–14. roku życia. Nauka odbywać się miała zimą codziennie, a latem trzy razy w tygodniu¹⁰. Nadzór nad szkołą sprawować miał pastor, który raz w miesiącu zobowiązany był do spotkania z na-

⁷ Wśród regulacji prawnych na uwagę zasługuje akt z 18 października 1660 roku, zobowiązujący kler do troski o naukę w szkole wszystkich dzieci w miastach i na wsi od 5 do 12 roku życia oraz edykt z 20 maja 1662 roku, stwierdzający, że należy założyć szkoły we wszystkich miastach i wsiach.

⁸ W latach 1653–1808 wszystkie miejskie i wiejskie szkoły luterzańskie podlegały Konsystorzowi Ewangelickiemu z siedzibą kolejno w: Kołobrzegu, Stargardzie (1668–1724) i Szczecinie oraz jego Deputacji w Koszalinie (od 1748 roku). W terenie władzę sprawowali superintendenci (prepozyci) stojący na czele synodów, sprawujący od roku 1735 praktycznie funkcje inspektorów szkolnych, którzy kontrolowali corocznie szkoły w miejscowościach, w których istniały kościoły parafialne.

⁹ Postanowienia te przyczyniły się m.in. do ukształtowania specyficznego modelu szkoły tzw. zakrystiańskiej, opartej na pracy kościelnego i upowszechniającej przede wszystkim katechezę (Szultka 2003a: 442).

¹⁰ Ponadto zalecano, by gminy zatrudniały latem pasterza bydła, aby odciążać w ten sposób dzieci. Tam gdzie domy były oddalone od siebie, dzieci miały się wymieniać przy wypasie tak, żeby każde z nich przynajmniej trzy razy w tygodniu było w szkole. Lekcje latem miały trwać 3 godziny, zaś zimą od 8 do 11 i od 13 do 16.

uczycielami i kontroli programu nauczania. Regulamin określał ponadto dokładnie obowiązki i prawa nauczyciela (w tym minimalne uposażenie). *Novum* stanowiło rozszerzenie dotychczasowego celu edukacji, jakim było propagowanie zasad chrześcijańskich, o nauczanie innych „pożytecznych rzeczy”. Kolejnym krokiem na drodze reform szkolnictwa było powołanie w 1787 roku Naczelnego Kolegium Szkolnego, którego kompetencje były raczej skromne, lecz jednocześnie był to pierwszy niezależny od Kościoła organ sprawujący opiekę nad szkolnictwem. W wydanym pod koniec XVIII wieku Powszechnym Prawie Krajowym (*Allgemeine Landrecht*) zawarta została natomiast podstawa do dalszego rozwoju pruskiego szkolnictwa. Znalazło się tam m.in. stwierdzenie, że szkoły i uniwersytety są instytucjami państwowymi, orzekano o obowiązku szkolnym, ustalano prawo patronatu, regulowano kwestie finansowe i narzucano obowiązek utrzymania szkół wiejskich właścicielom majątków lub gminom.

Na podstawie wspomnianych aktów prawnych nastąpił na Pomorzu znaczący wzrost liczby szkół wiejskich, co widać na przykładzie gminy Malechowo. W roku 1780 w Podgórkach (*Deutsch Puddiger*), Paprotach (*Parpart*) i Żegocinie (*Segenthin*) wymieniano nauczyciela (*Schulmeister*) (Brüggemann 1784: 882, 860; Rutz 1989: 1190). Natomiast w roku 1784 w pięciu miejscowościach (Białęcino, Drzeńsko/*Drenzig*, Karwice, Kusice/*Kuhts*, Przystawy) wymieniano posadę nauczyciela (Brüggemann 1784: 865, 870, 868, 874, 860–861), a w trzech (Gorzycza/*Göriz*, Lejkowo, Sulechowo/*Soltikow*) wspomniano o budynkach szkolnych, co może świadczyć o egzystowaniu szkoły w tym miejscu od dłuższego czasu (Brüggemann 1784: 859, 876, 890). Szkoła w tym okresie istniała także na pewno w Niemicy (1798)¹¹ i Pękaninie (*Panknin*) (Schünemann 1989b: 1070).

Mówiąc o szkolnictwie XVIII-wiecznym, należy pamiętać, że było to najczęściej szkolnictwo jednoklasowe, z niewystarczającą siecią budynków szkolnych, słabym poziomem nauczania i dużą absencją wśród uczniów, której przyczyną było zjawisko pracy dzieci oraz ogromne ubóstwo mieszkańców wsi.

4. XIX wiek

XVIII-wieczna polityka szkolna sprawiła, że autorzy opracowań z zakresu historii oświaty i wychowania niemal jednogłośnie wskazują na Prusy jako państwo, które już od początku XIX wieku aż do I wojny światowej wyróżniało się swoim dorobkiem w dziedzinie organizacji szkolnictwa i nauk pedagogicznych (Dodde 1994: 101–111; Kurdybacha 1967).

¹¹ AP Szczecin. Konsystorz Szczeciński, *Kirche zu Nemitz [...] Hebungen des Predigers, Küsters und Schulhalter*, sygn. 7124.

Ważnym dla pruskiego systemu szkolnego aktem był wydany w 1817 roku dekret wprowadzający reorganizację władz administracji szkolnej¹². Na podstawie tego dekretu administracja szkół niższych (w tym szkół ludowych) należała do kompetencji rejencji, które sprawowały ją poprzez komisje kościelno-szkolne. W ramach powiatów danej rejencji opiekę nad sprawami szkolnymi zlecono landratom, natomiast nadzór dydaktyczno-pedagogiczny nad szkołami elementarnymi pozostawał w kompetencji inspektorów szkolnych (*Kreisschulinspektor*). Podział rejencji na okręgi szkolne odpowiadał podziałom kościelnym na obwody synodów i parafie. Pomimo zmian administracyjnych nadzór nad szkołami pozostał w rękach duchowieństwa. Na mocy reskryptu ministerialnego na wsi utworzono tzw. dozory (*Schulvorstände*), które spełniały funkcję lokalnego organu nadzoru szkolnego. W ich skład wchodziło od dwóch do czterech przedstawicieli miejscowej społeczności oraz sołtys i pastor jako przewodniczący. W wypadku patronatu szlacheckiego do nadzoru wchodził również właściciel majątku. Pastor jako przewodniczący miał prawo zatwierdzania i kontroli planu nauczania. Owi lokalni inspektorzy podlegali inspektorom powiatowym (superintendentom). Reforma uwłaszczeniowa nie zmieniła zasad patronatu królewskiego nad szkolnictwem elementarnym na wsi, podważyła natomiast podstawy patronatu właścicieli ziemskich. Utracili oni wyłączną kontrolę nad szkołami w swoim majątku. Wprawdzie nadal mieli prawo do powoływania na stanowiska szkolne, ale jednocześnie Kościół i państwo uzyskały większe prawo do ingerencji w kwestie programowe. Niekorzystne okazało się częściowe zwolnienie patronów z obowiązku finansowania szkół. Ciężar ten przerzucono na barki społeczności wiejskiej, co utrudniało czy wręcz uniemożliwiało tworzenie nowych szkół. O sytuacji tego typu wspomina pastor Paul Niemann z Malechowa.

5. Szkoła w Malechówku

Po podziale majątku Malechowo w 1829 roku założono kolonię Malechówko (*Neumalchow*). W 1831 roku mieszkało w wiosce 17 dzieci w wieku szkolnym. Najbliższa szkoła znajdowała się w Malechowie, któ-

¹² Wyłączono wówczas Departament Szkolny z Ministerstwa Spraw Wewnętrznych, tworząc niezależne Ministerstwo Wyznań Religijnych, Spraw Szkolnych i Medycznych (*Ministerium der geistlichen, Unterrichts- und Medizinalgelegenheiten*). Do 1825 roku drugą instancję władz szkolnych stanowiły konsystorze, którym podlegały szkoły przygotowujące do studiów oraz seminaria nauczycielskie. Jednak w roku 1825 wyłączono sprawy szkolne spod konsystorzy i przekazano je Prowincjonalnym Kolegiom Szkolnym (*Provinzienschulkollegium*).

rego mieszkańcy nie chcieli przyjąć dzieci z kolonii. Zwrócono się więc do superintendenta Wagnera w Darłowie, który zezwolił na utworzenie tzw. „szkoły wędrującej” (*Wandervorschule*). Miały do niej chodzić dzieci do 12. roku życia, a następnie jeszcze przez dwa lata do najbliższej szkoły ludowej (*Volksschule*). „Szkoła wędrująca” polegała na tym, że każdy z mieszkańców Malechówka (14 domów) przez osiem dni gościł u siebie szkołę. W tym czasie mieszkał u niego i stołował się też nauczyciel. Ponadto uiszczano opłatę w wysokości 1 talara rocznie od każdego dziecka. Zebrana w ten sposób kwota stanowiła dochód nauczyciela. Niemann donosił, że nie było chętnych na stanowisko nauczyciela. Wreszcie koloniści wybrali spośród siebie krawca nazwiskiem Ahlert, który został zatwierdzony przez odpowiednie władze. Niestety, ów pierwszy nauczyciel zmarł wkrótce i po kolejnych perturbacjach stanowisko objął emerytowany podoficer Joachim Wetzel z Paprot, który był autorem m.in. spisu ówczesnych uczniów¹³.

Szkoła „wędrowała” do roku 1838, kiedy to wydzierżawiono od któregoś z mieszkańców jedną izbę z przeznaczeniem na szkołę. Jednak nauczyciel nadal, co osiem dni, zmieniał miejsce zamieszkania. W tym czasie liczba uczniów wzrosła do około 30 i tym samym dochód nauczyciela powiększył się o kolejne 13 talarów za dzieci i 4 talary jako opłata za komorne i opał. Ówczesne wyposażenie szkoły stanowiły ławki, tablica ścienna, Biblia i katechizm. Później pojawiły się jeszcze mapa ścienna i stary pulpit.

Nauczyciele w Malechówku zmieniali się nad wyraz często. Wystarczy wspomnieć, że w ciągu 40 lat kronika szkolna wspominała nazwiska 22 nauczycieli. Pierwszym nauczycielem wynajmującym na stałe mieszkanie był niejaki Johann Schollock, wymieniany w materiałach wizytacyjnych z 1841 roku, w których zapisane zostało wiele dobrych słów pod jego adresem. Chwalono jego nienaganny styl życia i zbawienny wpływ na „zdziaczałą gminę”.

Niemann wspomina także, jak znacznym szokiem było odejście od dotychczasowej tradycji szkoły zimowej. Początkowo zarządzono lekcje dwa razy w tygodniu, następnie już cztery razy bez względu na porę roku. Z rozrzewnieniem uczniowie wspominali okres od września 1847 do lutego 1848 roku, kiedy w Malechówku zabrakło nauczyciela i zawieszono zajęcia szkolne. Po tej przerwie zjawił się pierwszy w dziejach tej szkoły absolwent seminarium nauczycielskiego (w Koszalinie) – Martin Albrecht.

Budynek starej szkoły służył uczniom do roku 1859, kiedy postanowiono zbudować nową szkołę. W roku 1906 miała miejsce reorganizacja

¹³ Wśród nich: Ernst Gosch, Franz Gron, Ferdynand Wolter, Charlotte Parpart i inni (Niemann 1912).

szkoły. Instytucja w Malechówku została włączona do zrzeszenia szkolnego (*Schulverband*) w Malechowie i objęta wspólną administracją. Dzięki temu Malechówko doczekało się w 1912 roku nowego, wysokiego, jasnego budynku szkolnego, którego uroczyste otwarcie nastąpiło 13 lutego 1912 roku. W uroczystości wzięli udział członkowie zarządu szkolnego połączonych szkół w Malechowie (*Schulvorstand der Schulverban*), inspektor szkolny dr Lohren, proboszcz Niemann. Młodzież szkolna zaśpiewała pieśń dziękczynną, a podziękowaniom pod adresem Boga, króla i landrata nie było końca (Niemann 1912).

6. Pozostałe szkoły gminy Malechowo

System szkolnictwa elementarnego ostatecznie w skali całego państwa niemieckiego został uporządkowany w 1872 roku, kiedy ogłoszono ustawę stwierdzającą, że nadzór nad szkołami ludowymi, publicznymi i prywatnymi należy wyłącznie do państwa. Do niego należy również nominacja urzędników nadzoru szkolnego i inspektorów lokalnych. Ustawa zmieniła także organizację władz terenowych nadzoru szkolnego z synodalnej na powiatową. 15 października 1872 roku ukazało się rozporządzenie pod nazwą *Ogólne zarządzenia dotyczące szkolnictwa ludowego, preparand i seminariów nauczycielskich*. Za zasadniczy typ szkoły elementarnej uznano szkołę wieloklasową z jednym lub dwoma nauczycielami. Mogła to być szkoła jednooddziałowa lub szkoła półdzienna¹⁴. W jednooddziałowej szkole jeden nauczyciel mógł uczyć różne klasy, a liczba uczniów nie powinna przekraczać 80.

Wszystkie szkoły w okolicy Malechowa odnotowane w okresie od XVII do XVIII wieku istniały nieprzerwanie do 1945 roku. W XIX wieku powstały: opisana wyżej szkoła w Malechówku oraz szkoła w Laskach (*Latzig*). Było dziewięć szkół jednooddziałowych, siedem szkół dwuoddziałowych. Jak już wspomniałam, była też jedna szkoła czterooddziałowa oraz jedna ośmiooddziałowa. Na temat czterech szkół brakuje dokładnych informacji.

Białęcino

Jednooddziałowa szkoła ludowa dla około 16–18 dzieci. Szkołę zamknięto w 1939 roku, a dzieci skierowano do oddalonej o 2 km placówki

¹⁴ Szkołę półdzienną organizowano, gdy izba szkolna była zbyt ciasna i nie mogła pomieścić jednocześnie 80 uczniów, a finanse nie pozwalały zaangażować drugiego nauczyciela, przy czym ogólna liczba godzin dla wszystkich klas nie mogła przekraczać 32.

w Podgórkach. W latach 1915–1928 nauczycielem był Johannes Bahr, a od roku 1928 do 1939 niejaki Schodt (Kunde 1989: 837).

Drzeńsko

Budynek szkoły powstał po 1891 roku. Do szkoły należały 3 ha ziemi. Ostatnim nauczycielem był Adolf Lamprecht (Hoevel 1989a: 883).

Gorzyca

Dwuoddziałowa szkoła z mieszkaniem dla nauczyciela położona była pośrodku wsi na wzniesieniu nazywanym *Schulberg*. Boisko szkolne znajdowało się na zachód od wsi na innym wzgórzu, tzw. *Sandbergu*.

Nauczycielami byli m.in. Walter Pommereining i Adeline Kusserow (nauczycielka prac ręcznych). Ostatnimi nauczycielami w roku 1945 byli Paul Kressin i panna Bachhaus (Michaelis 1989a: 904).

Grabowo (*Martinshagen*)

Jednoodziałowa szkoła ludowa z mieszkaniem dla nauczyciela. Mieściła się w budynku z początku XX wieku. Liczba uczniów wynosiła od 50 do 60.

Nauczyciele: do roku 1936 Gustav Pahlow, 1937 – Jordan, od roku 1937 do 1945 Büttner. Podczas wojny uczyły się tu dzieci z Pękanina (Schünemann 1989a: 1011).

Karwice

Dwuoddziałowa szkoła ludowa mieściła się w budynku zbudowanym w roku 1909 (poprzedni budynek spłonął). Liczba dzieci wynosiła od 80 do 100. Nauczyciele: Thomas, Buss, Giese i Horn. Do szkoły należało 3,5 ha ziemi (Anger, Gumz 1989: 948).

Kosierzewo (*Kusserow*)

Dwuoddziałowa szkoła ludowa położona na południowym krańcu wsi. Budynek z XIX wieku z dobudówką z lat 30. XX wieku i dwoma mieszkaniami dla nauczycieli.

Nauczyciele: do roku 1923 Jagsch i Glewie, w latach 1923–1927 Quade, 1927–1945 – Hermann Hintze (urodzony 9 lipca 1876 roku) (Görlitz 1989: 984).

Kusice

Szkoła ludowa z mieszkaniem dla nauczyciela mieściła się w nowym budynku powstałym pod koniec lat 20. XX wieku. Uczęszczały do niej

dzieci z Kusic i Miłobądza (*Luisenhof*). Nauczyciele: Wilhelm Obst, do roku 1945 Radde (Bussche 1989a: 976).

Laski (*Latzig*)

Szkoła powstała na początku XIX wieku. W roku 1834 zbudowano budynek szkoły, do której należało 3,25 ha ziemi uprawianej przez nauczyciela. Ostatnim nauczycielem był Hugo Frenk (Hoevel 1989b: 994).

Lejkowo

Jednooddziałowa szkoła ludowa z mieszkaniem dla nauczyciela zbudowana około 1900 roku. Nauczyciele: Erich Lemie, Pofahl, Willi Bartelt w latach 1936–1945 (Vollack 1989: 998).

Malechowo

Dwuoddziałowa szkoła ludowa z mieszkaniem dla nauczyciela. Liczba dzieci około 100. Ostatni nauczyciele: Darskie i Post (Glose 1989: 1002).

Niemica

Dwuoddziałowa szkoła ludowa. Nowy budynek szkolny powstał w połowie lat 20. XX wieku. Mieściły się w nim dwie sale lekcyjne i dwa mieszkania nauczycielskie z ogrodem. Szkoła posiadała duże podwórze, położone 300 m od drogi do Kusic, oraz spore boisko szkolne. W 1819 roku zbudowano w Niemicy pierwszy budynek szkolny (w ogrodzie plebani), budynek ten spłonął w 1823 roku, ale rok później został odbudowany.

Nauczyciele:

Michell Böddeker – 1665,

Meister Stege – 1735,

Andreas Geschke (Gesch) – 1750,

Martin ChrisBd. Flügshorn – 1757,

Joachim Friedr. Stege (Stäge) – 1767,

Johann Martin Reinke – 1775,

Friedrich Stöber – 1812,

Franz Heese i Wilhelm Selke – ostatni nauczyciele do roku 1945 (Michaeli 1989: 1026).

Ostrowiec

Czterooddziałowa szkoła ludowa dla dzieci z Ostrowca, Baniewa i folwarku Białęcino. Zatrudniała dwóch nauczycieli. Do około 1925 roku była szkołą doksztalającą, później zawodową. Nauczyciele: Vandersee, Det-

tmann, Hecker, Frl. Kanies, Weyerke, Lippert, Nitz, Nimment, panna Seeliger, Hohberg, Falkenhagen (Hynding 1989: 1288).

Paproty (*Parpart*)

Do roku 1931 jednooddziałowa szkoła ludowa. Później, po połączeniu ze szkołą w Paprotkach, stała się dwuoddziałową.

Nauczyciele: Hohensee (1890–1898). A. Laabs (1898–1928), H. Schumacher (1928–1945) oraz od 1931 E. Burow (1931–1934), E. Schmieden (1934–1938) i Vandrey (1938–1940). Nauczyciel Laabs zapisał się w pamięci mieszkańców jako człowiek, który pod koniec XIX wieku zasadził we wsi lipy i kasztanowce (Schumacher 1989: 1072–1073).

Pękanino

Pierwsze ćwiczenia szkolne odnotowano tu w drugiej połowie XVIII wieku. Początkowo odbywały się w domostwach chłopskich. W 1813 roku zbudowano pierwszy budynek szkolny, który powiększono w roku 1855 ze względu na wzrost liczby dzieci. Rodzice za naukę wnosili czesne nazywane *Guten Grosch*. Nauczycielem od końca XIX wieku do roku 1921 był Otto Neitzke. W tym czasie pracowali tam też inni młodzi nauczyciele, wśród nich m.in. Otto Hasse.

Pękanino posiadało przed wojną jednooddziałową szkołę ludową. Ostatnim nauczycielem, od roku 1921 do 1945, był Willi Block. Liczba dzieci wynosiła około 50–54 (Schünemann 1989b: 1070).

Podgórk

Jednooddziałowa szkoła ludowa z mieszkaniem dla nauczyciela. Zbudowana w 1910 roku. Liczba dzieci wynosiła od 30 do 35, wzrosła do 50 w czasie wojny (do szkoły uczęszczały dzieci z Białęcina). Nauczyciele: Hermann Dresow do 1936, Walter Gerth (1936–1945) (Domke 1989: 877).

Przystawy

Ośmiooddziałowa szkoła ludowa. Budynek znajdował się pośrodku wsi, w miejscu zwanym *Klein End*. Szkoła składała się z kompleksu budynków z czerwonej cegły. Na parterze mieściły się izby lekcyjne, na piętrze zaś mieszkania nauczycieli. Ponadto były tam budynki gospodarcze i podwórze.

W latach 1894–1933 nauczycielem był Köhler (jednocześnie kościelny i kantor). Köhler (1870–1939) był niezwykłym nauczycielem. Pod jego opieką znajdowało się blisko 70 dzieci. W wolnym czasie łowił ryby i po-

lował. Miał też pasiekę, która stała w miejscu zwanym *Stillen Nacht* w ogrodzie Wilhelma Dettbarn. Köhler został pochowany w Przystawach. Nad jego grobem uczniowie śpiewali: *Im schönsten Wiesengrunde ist meiner Heimat Haus*. Poprzedni nauczyciele: Christian Debber (Detbarn) (1769–1814), Klingbeil, Schmidt, Zamek (Last 1989: 1088).

Sulechowo

Szkoła ludowa dla dzieci z Witosławia (*Adolphium*), Sulechówka (*Klein Soltikow*) i Sulechowa. Znajdowała się we wschodniej części Sulechowa. W latach 30. zbudowano nowy, duży budynek szkoły z mieszkaniem dla nauczyciela, którym do 1945 roku był Artur Bunde (Bussche 1989b: 1202, 1204).

Święcianowo (*Wiesenthal*)

Dwuoddziałowa szkoła ludowa zbudowana w latach 1925–1926 (w budynku mieszkanie nauczycielskie). Pierwsze zajęcia odbyły się w 1927 roku. Wcześniej dzieci uczęszczały do szkoły w Żegocinie. Liczba uczniów – około 60. Nauczyciel – Fritz Vogel (do 1945 roku). Plac zabaw dla dzieci (*Kindergarten*) do roku 1942 znajdował się w domu Jägera przy dworcu, a potem u panny Panten (Albrecht 1989: 1274).

Zielenica (*Söllnitz*)

Jednoodziałowa szkoła ludowa z mieszkaniem dla nauczyciela. Ostatni nauczyciele: Willi Heyer i Herbert Dumjahn (Michaelis 1989c: 1197).

Żegocino

Jednoodziałowa szkoła ludowa z mieszkaniem dla nauczyciela. Zbudowana w 1848 roku, usytuowana po środku wsi, po zachodniej stronie drogi. Do roku 1927 uczęszczały do niej także dzieci ze Święcianowa (była wówczas dwuoddziałową). Nauczyciele: do roku 1922 Gerth, następnie drugi nauczyciel Karl Steinhorst, Paul Lawerenz (1922–1945) silnie zaangażowany w życie kulturalne wsi (Rutz 1989: 1188).

7. Zakończenie

Niestety, szczupłość materiałów źródłowych, o których wspominałam wcześniej sprawiła, że nie udało się w pełni zrekonstruować rozwoju sieci szkolnej w gminie Malechowo do 1945 roku. Niemniej na-

wet te szcążtkowe informacje, jakimi dysponujemy, pozwalają stwierdzić, że ewolucja systemu oświatowego w okolicach Malechowa była zgodna z tendencjami występującymi ówczesnie na całym Pomorzu. Jednocześnie należy podkreślić, że niewiele gmin pomorskich może się poszczycić szkołami istniejącymi już w XVII wieku, także w niewielu z nich w wieku XVIII funkcjonowało aż 12 szkół.

Bibliografia

- ALBRECHT E. 1989. Wiesenthal, [w:] *Der Kreis Schlawe. Ein pommersches Heimatbuch*, Bd. II, M. Vollack (red.). Husum: Die Staädte u. Landgemeinden von Manfred Vollack, 1273–1275.
- ANGER H.J., GUMZ W. 1989. Karwitz, [w:] *Der Kreis Schlawe. Ein pommersches Heimatbuch*, Bd. II, M. Vollack (red.). Husum: Die Staädte u. Landgemeinden von Manfred Vollack, 946–950.
- ANONIM 2005. *Polozenie gminy* [<http://www.malechowo.pl/index.php?action=polozenie>]
- BRÜGGEMANN L.W. 1784. *Ausführliche Beschreibung d. kgl. Herzogthums Vor- und Hinterpommern*. Bd. II, Tl. 2. Stettin, 816–899.
- BÜLOW G. VON 1879. Inventarium der S. Johanniterordenscomthurei Wildenbruch aus den Jahren 1547 und 1560, *Baltische Studien* 29: 1–32.
- BÜLOW G. VON 1880. *Beiträge zur Geschichte des pommerschen Schulwesens im 16. Jahrhundert mit urkundlichen Beilagen*, Stettin: Druck Herrcke et Lebeling.
- BUSSCHE A. VON 1989a. Kuhts, [w:] *Der Kreis Schlawe. Ein pommersches Heimatbuch*, Bd. II, M. Vollack (red.). Husum: Die Staädte u. Landgemeinden von Manfred Vollack, 974–977.
- BUSSCHE A. VON 1989b. Soltikow, [w:] *Der Kreis Schlawe. Ein pommersches Heimatbuch*, Bd. II, M. Vollack (red.). Husum: Die Staädte u. Landgemeinden von Manfred Vollack, 1197–1204.
- DOMKE R. 1989. Deutsch Puddiger, [w:] *Der Kreis Schlawe. Ein pommersches Heimatbuch*, Bd. II, M. Vollack (red.). Husum: Die Staädte u. Landgemeinden von Manfred Vollack, 876–879.
- GLOSE G. 1989. Malchow, [w:] *Der Kreis Schlawe. Ein pommersches Heimatbuch*, Bd. II, M. Vollack (red.). Husum: Die Staädte u. Landgemeinden von Manfred Vollack, 1000–1004.
- GÖRLITZ W. 1989. Kusserow, [w:] *Der Kreis Schlawe. Ein pommersches Heimatbuch*, Bd. II, M. Vollack (red.). Husum: Die Staädte u. Landgemeinden von Manfred Vollack, 980–987.
- HEYDEN H. 1965. *Pommersche Geistliche vom Mittelalter bis zum 19 Jahrhundert*, Köln, Graz: Böhlau Verlag.
- HOEVEL R. 1989a. Drenzig, [w:] *Der Kreis Schlawe. Ein pommersches Heimatbuch*, Bd. II, M. Vollack (red.). Husum: Die Staädte u. Landgemeinden von Manfred Vollack, 882–884.
- HOEVEL R. 1989b. Latzig, [w:] *Der Kreis Schlawe. Ein pommersches Heimatbuch*, Bd. II, M. Vollack (red.). Husum: Die Staädte u. Landgemeinden von Manfred Vollack, 993–995.

- HYNDING W. 1989. Wusterwitz, [w:] *Der Kreis Schlawe. Ein pommersches Heimatbuch*, Bd. II, M. Vollack (red.). Husum: Die Staädte u. Landgemeinden von Manfred Vollack, 1285–1291.
- KŁOCZOWSKI J. (red.). 1966. *Kościół w Polsce*, t. 1: *Średniowiecze*, Kraków: Znak.
- KUNDE E. 1989. Balenthin, [w:] *Der Kreis Schlawe. Ein pommersches Heimatbuch*, Bd. II, M. Vollack (red.). Husum: Die Staädte u. Landgemeinden von Manfred Vollack, 834–838.
- KURDYBACHA Ł. (red.) 1965. *Historia wychowania*, t. I, Warszawa: Państwowe Wydawnictwo Naukowe.
- LABUDA G. (red.) 2001. *Historia Pomorza*, t. I, cz. 3, Poznań: Wydawnictwo Poznańskie.
- LAST E. 1989. Pribstow, [w:] *Der Kreis Schlawe. Ein pommersches Heimatbuch*, Bd. II, M. Vollack (red.). Husum: Die Staädte u. Landgemeinden von Manfred Vollack, 1084–1089.
- LITAK S. 1996. Sieć szkół parafialnych w Rzeczypospolitej w XVI i pierwszej połowie XVII w. Próba podsumowania, *Rozprawy z dziejów oświaty*, **37**: 21–25.
- MICHAELIS E. VON 1989a. Göritz, [w:] *Der Kreis Schlawe. Ein pommersches Heimatbuch*, Bd. II, M. Vollack (red.). Husum: Die Staädte u. Landgemeinden von Manfred Vollack, 901–907.
- MICHAELIS E. VON 1989b. Nemitz, [w:] *Der Kreis Schlawe. Ein pommersches Heimatbuch*, Bd. II, M. Vollack (red.). Husum: Die Staädte u. Landgemeinden von Manfred Vollack, 1024–1029.
- MICHAELIS E. VON 1989c. Söllnitz, [w:] *Der Kreis Schlawe. Ein pommersches Heimatbuch*, Bd. II, M. Vollack (red.). Husum: Die Staädte u. Landgemeinden von Manfred Vollack, 1196–1197.
- MODEROW H. (oprac.) 1903. *Die Evangelischen Geistlichen Pommerns von der Reformation bis zur Gegenwart*, Teil 1, Stettin: Verlag von Paul Niekammer.
- NIEMANN P. 1912. Neumalchow und seine Schule, *Bote vom Pommernstrand. Sonntagsblatt der Synode Rügenwalde*, **8/9**.
- NOWACKI J. 1964. *Dzieje archidiecezji poznańskiej*, t. 2, Poznań: Księgarnia św. Wojciecha.
- OTTO 1854. *Die pommersche Kirchen-Ordnung und Agenda nebst den Legibus Praepositorum, Statutis synodicis und der Visitations-Ordnung von 1736*, Greifswald: C.A. Koch Verlags-Buchhandlung.
- PAPENFUSS F.W. 1934. Kirche und Schule in Pustamin, *Ostpommersche Heimat* **36**: 2.
- RUTZ K. 1989. Segenthin, [w:] *Der Kreis Schlawe. Ein pommersches Heimatbuch*, Bd. II, M. Vollack (red.). Husum: Die Staädte u. Landgemeinden von Manfred Vollack, 1186–1191.
- SCHUMACHER S. 1989. Parpart, [w:] *Der Kreis Schlawe. Ein pommersches Heimatbuch*, Bd. II, M. Vollack (red.). Husum: Die Staädte u. Landgemeinden von Manfred Vollack, 1071–1073.
- SCHÜNEMANN F. 1989a. Martinshagen, [w:] *Der Kreis Schlawe. Ein pommersches Heimatbuch*, Bd. II, M. Vollack (red.). Husum: Die Staädte u. Landgemeinden von Manfred Vollack, 1010–1012.
- SCHÜNEMANN F. 1989b. Panknin, [w:] *Der Kreis Schlawe. Ein pommersches Heimatbuch*, Bd. II, M. Vollack (red.). Husum: Die Staädte u. Landgemeinden von Manfred Vollack, 1065–1070.
- SZULTKA Z. 2003a. Nasilenie katechizacji przejawem wzrostu petyzmu i rozwój szkolnictwa wiejskiego Pomorza brandenbursko-pruskiego na przełomie XVII i XVIII wieku, [w:] *Historia Pomorza*, t. 2, cz. 3, G. Labuda (red.). Poznań: Wydawnictwo Poznańskie, 440–447.

- SZULTKA Z. 2003b. Rozwój szkolnictwa wiejskiego na Pomorzu brandenbursko-pruskim do początku XVIII wieku, [w:] *Historia Pomorza*, t. 2, cz. 3, G. Labuda (red.). Poznań: Wydawnictwo Poznańskie, 447–450.
- TRZEBIATOWSKI K. 1960. Z dziejów szkolnictwa i oświaty na Pomorzu Zachodnim, [w:] *Pomorze Zachodnie – nasza ziemia ojczysta*. Poznań, 238–247.
- TUREK-KWIATKOWSKA L. 1980. *Oświata, nauka i kultura szczecińska w latach 1800–1939*, Szczecin: Wydawnictwo Naukowe Uniwersytetu Szczecińskiego.
- VIETZKE G. 1915. Alte Dorfschulen, *Monatsblätter* **28**: 63–68.
- VIETZKE G. 1919. Aus dem Geburtstagen unserer Dorfschulen. Einige Kapitel pommer-scher Dorfchronik, *Pommersche Heimat* **8** (9): 1, 9.
- VIETZKE G. 1920a. Aus dem Geburtstagen unserer Dorfschulen. Einige Kapitel pommer-scher Dorfchronik, *Pommersche Heimat* **9** (1): 1, 7.
- VIETZKE G. 1920b. Aus dem Geburtstagen unserer Dorfschulen. Einige Kapitel pommer-scher Dorfchronik, *Pommersche Heimat* **9** (2): 13–14.
- VIETZKE G. 1920c. Aus dem Geburtstagen unserer Dorfschulen. Einige Kapitel pommer-scher Dorfchronik, *Pommersche Heimat* **9** (3): 20–21.
- VOLLACK M. (red.) 1989. *Der Kreis Schlawe. Ein pommersches Heimatbuch*, Bd. 2. Husum: Die Staädte u. Landgemeinden von Manfred Vollack.
- VORBAUM R. 1860. *Die evangelischen Schulordnungen des Sechzehnten Jahrhunderts*, Gütersloh.
- WEHRMANN M. 1893. Die Pommersche Kirchenordnung von 1563, *Baltische Studien* **43**: 128–211.
- WEHRMANN M. 1904. Zur Geschichte pommerscher Dorfschulen im 16. Jahrhundert, *Monatsblätter* **18**: 139–141.
- WESOŁOWSKA S. 2003. Z dziejów szkolnictwa na Ziemi Sławieńskiej, [w:] *Historia i kultura Ziemi Sławieńskiej*, t. II, W. Rączkowski, J. Sroka (red.). Sławno: Fundacja „Dziedzictwo”, 53–63.
- WESOŁOWSKA S. 2004. Z dziejów szkolnictwa na Ziemi Postomińskiej, [w:] *Historia i kultura Ziemi Sławieńskiej*, t. III: *Gmina Postomino*, W. Rączkowski, J. Sroka (red.). Sławno: Fundacja „Dziedzictwo”, 119–134.
- WIŚNIEWSKI E. 1967. Sieć szkół parafialnych w Wielkopolsce i w Małopolsce w początkach XVI w., *Roczniki Humanistyczne* **2**: 85.
- WIŚNIEWSKI E. 1977. Z zagadnień szkolnictwa parafialnego w Polsce u schyłku wieków średnich, *Folia Societatis Scientiarum Lublinensis* **19** (Hum 1): 38–39.
- WIŚNIEWSKI E. 1997. Uwagi na temat sieci szkół parafialnych w Polsce na przełomie XV/XVI wieku, *Prace Instytutu Historii WSP w Kielcach* **3**: 13–21.

Die Geschichte des Schulwesens in der Gemeinde Malchow bis 1945

Z u s a m m e n f a s s u n g

Die Geschichte des Schulwesens in der Gemeinde Malechowo kann nicht ausführlich besprochen werden. Es fehlt Quellmaterial. Sicher ist jedoch, dass schon im 17. Jh. Schulen bestanden: Malchow (1611), Wusterwitz (1661) und Nemitz

(1665). Im Laufe des Jahrhunderts vermehrte sich die Anzahl um das Vierfache. Ende des 18. Jh. gab es in der Gemeinde 12 Schulen, die noch bis 1945 existierten. Die Autorin bespricht in ihrem Artikel das Beispiel einer „Wanderschule“, die im der 1. Hälfte des 19. Jh. in Klein Malchow ihren Sitz hatte. Am Ende des Artikels befindet sich eine Liste der Ortschaften (21), in denen bis 1945 Schulen waren.

Die Informationen zum Thema des Schulwesens in der Gemeinde Malchow, hat die Autorin anhand des geschichtlichen Zusammenhanges der Entwicklung des Schulwesens in Pommern bearbeitet.

