
1

JERZY PATAN

 Wydawnictwo PATAN

część pierwsza

K O Ł O B R Z E G
 1960 – 1969

Moje la ta sześćdzies ią te

2

Żadna część tej książki nie może być powielana, zapisywana komputerowo czy reprodukowana
fotograficznie ani w jakiejkolwiek innej formie za pomocą urządzeń mechanicznych i elektronicznych,
ani rozpowszechniana bez pisemnej zgody wydawcy.

© Wydawnictwo PATAN

© Copyright by Jerzy Patan

Kołobrzeg 2009

Wydawnictwo PATAN, 78-100 Kołobrzeg, ul. Warszawska 8
e-mail: jerzy@patan.pl

Reprodukowane w książce zdjęcia i dokumenty pochodzą z zasobów Wydawnictwa PATAN.
Niektóre informacje i materiały ze zbiorów: Archiwum Państwowego w Koszalinie, Muzeum
Oręża Polskiego w Kołobrzegu, Muzeum Historii Miasta Poznania, Muzeum Lotnictwa w Kra-
kowie, z archiwów prywatnych, zakładów pracy i kronik szkolnych.

Autor książki korzystał również z własnych notatek dziennikarskich oraz z materiałów
pochodzących z prasy regionalnej i krajowej, zawartych w archiwach: Miejskiej Biblioteki
Publicznej im. Galla Anonima w Kołobrzegu, Koszalińskiej Biblioteki Publicznej im. Joachima
Lelewela, Biblioteki Publicznej im. Juliana Tuwima w Połczynie Zdroju, Centralnej Biblioteki
Wojskowej im. Marszałka Józefa Piłsudskiego w Warszawie, redakcji „Głosu Pomorza”
w Koszalinie i Słupsku.

Doceniając walory historyczne zdjęć, wydawnictwo nie zawsze zważało na ich jakość
techniczną. Jeżeli istniała możliwość, przy zdjęciach podano przybliżoną datę ich wykonania.
W cytowanych tekstach archiwalnych zachowano pisownię oryginału. Zachowano również
pisownię nazw pułków i armii WP z lat 1944 – 1946. Nazwy ulic pochodzą z lat 60.

Dawne i obecne nazwy ulic:

ISBN 978-83-928774-0-0

Druk i oprawa: Pracownia Poligraficzno-Introligatorska INTRO-DRUK
75-216 Koszalin, ul. Przemysłowa 3 B

Bolesława Bieruta – Budowlana
Bohaterów Stalingradu – Zygmuntowska
Józefa Cyrankiewicza – Edmunda Łopuskiego
Pawła Findera – Bałtycka,
Małgorzaty Fornalskiej – Słowińców
Włodzimierza Lenina – Armii Krajowej
Lubelska – Unii Lubelskiej
Marcelego Nowotki – Teodora Rafińskiego
Wincentego Pstrowskiego – Unii Lubelskiej
Szosowa – Trzebiatowska
Karola Świerczewskiego – Artyleryjska
Zajęcza – Józefa Korzeniowskiego
Złotowo (osiedle) – Radzikowo.

3

Książka nie jest usystematyzowaną kroniką ani ułożonym
chronologicznie opisem zdarzeń. Jest autorskim zapisem historii
Kołobrzegu w latach 1960 – 1969.

Bogactwo materiałów spowodowało, iż konieczne są dwie
części tej książki. Pierwsza z nich, w zdecydowanej większości,
dotyczy pierwszej połowy lat 60.

4

Podziękowanie składam:
Jolancie Barcie, Antoniemu Bernatowiczowi, Jadwidze Bortkiewicz, Irenie Bownik, Alinie Bratuś, Zbigniewowi
Braunowi, dr Jadwidze Brzezińskiej, Małgorzacie Czerniejewskiej, Julii Dempczyńskiej, Annie Dębskiej,
Jadwidze Drabowicz, Ewie Dubois, Antoniemu Dziesińskiemu, Włodzimierzowi Dzikiewiczowi, Wiesławowi
Gawinkowi, Agnieszce Głuchowskiej, Beacie Godek, Danucie Górnej, Teofilowi Grochalowi, Jolancie
Gryszel, Bogdanowi Hołowczakowi, Januszowi Hyjkowi, Marii Iwanowskiej, Florianowi Juszkiewiczowi,
Romanowi Kałahurskiemu, Zofii Kałużnej, Marii Kędzierskiej, Tadeuszowi Kiełbińskiemu, Kazimierzowi
Kordasowi, Eugeniuszowi Koźmińskiemu, Janinie Kruk-Mikicie, Andrzejowi Krupińskiemu, Janowi Kubiń-
skiemu, Marii i Mieczysławowi Kuchciakom, Mieczysławowi Kuładze, Stanisławowi Kurkowi, Markowi
Kuźniewiczowi, Wiktorowi Leśniewskiemu, Jolancie i Januszowi Lubińskim, Andrzejowi Maciejewskiemu,
Pawłowi Markiewiczowi, Bolesławowi Muszyńskiemu, o. Nikodemowi Waldemarowi Powojskiemu, Edmun-
dowi Olenowiczowi, Janinie Pałce, Jadwidze Paszel, Marii Pawłowskiej-Fiutak, Julianowi Pelczarowi,
Zbigniewowi Piastunowi, dr. Józefowi Plucińskiemu, Barbarze Popiel, Bercie Pozorskiej, Jerzemu Przybyle,
Andrzejowi Pyszorze, dr Hannie Rafińskiej-Riedel,Krystynie i Andrzejowi Rafińskim, Annie Reichelt,
Stefanowi Ruszkowskiemu, Krystynie Sałańskiej-Szumakowicz, Annie Sobiczewskiej, Robertowi Saciowi,
Tadeuszowi Seifertowi, Teresie Sopilnik, Eugenii Sowińskiej, Ryszardowi Stachowiakowi, Izabeli Stakun-Lubo-
wickiej, Wiesławowi Stasińskiemu, Ewie Sybirskiej, Danucie Szałas, dr. Andrzejowi Szumakowiczowi, Januszowi
Szydłowskiemu, Barbarze Szymczak, Adeli i Jerzemu Ściesińskim, Ewie Świetlik, Hannie Tężyckiej, Wiktorowi
Tołkinowi, Januszowi Trzosowskiemu, Bronisławie Urban, Genowefie Wachowicz, Halinie Wachowskiej-Cecot,
Mirosławie Wądołowskiej, Monice Woźniak, Irenie Zahorskiej, Dariuszowi Zajączkowskiemu, Jadwidze Zuziak

Ponadto dziękuję:
– dyrektor Joannie Chojeckiej oraz Waldemarowi Chlistowskiemu, Bogusławie Deryło,
 Annie Krzyckiej z Archiwum Państwowego w Koszalinie
– Halinie Filip, dyrektor Miejskiej Biblioteki Publicznej im. Galla Anonima
– dyrektor Irenie Gajzler i Sylwii Łuców z Policealnej Szkoły Medycznej
– dyrektorowi Andrzejowi Harajowi i Izabeli Góralskiej-Borcz
 ze Szkoły Podstawowej nr 6 im. Janusza Korczaka
– Janowi Hoffmannowi – pracownikowi Muzeum Lotnictwa w Krakowie
– Jolancie Griesie, dyrektor Hotelu Solny Orbis S.A.
– Januszowi Gromkowi, prezydentowi Kołobrzegu
– dyrektorowi dr. inż. Waldemarowi Juraszczykowi oraz Małgorzacie Cieślak,
 Mieczysławowi Kowalczykowi z Kombinatu Budowlanego
– Teresie Jurkiewicz, dyrektor Szkoły Podstawowej nr 4
 im. Bohaterów 1 Armii Wojska Polskiego
– dyrektor Danucie Malitowskiej oraz Aldonie Pukało, Annie Drozd-Mareckiej,
 Marii Odyniec ze Szkoły Podstawowej nr 2 im. Emilii Gierczak w Świdwinie
– Katarzynie Markowskiej, dyrektor Szkoły Podstawowej nr 3 im. Marynarzy Polskich
– Kazimierzowi Maszerowskiemu, prezesowi OSW „Poznanianka”
– Lidii Mikołajek, dyrektor Gimnazjum nr 1 im. Bolesława Chrobrego
– Lidii Matuszewskiej, Lucynie Skoraczewskiej, Barbarze Skowronek, Stanisławowi Subdzie
 ze Stowarzyszenia Wychowanków hm. Władysława Skoraczewskiego w Warszawie
– dr Magdalenie Mrugalskiej-Banaszak, kierownik Muzeum Historii Miasta Poznania
– kierownik Danucie Nowak i Teresie Witkowskiej z Biura Rady Miasta
– Józefowi Skorupińskiemu, dyrektorowi Zespołu Szkół Ogólnokształcących im. Mikołaja Kopernika
– Krystynie Walkowiak i Agnieszce Słocińskiej z Uzdrowiska Kołobrzeg S.A.
– płk. Andrzejowi Wesołowskiemu, dyrektorowi Centralnej Biblioteki Wojskowej
 im. Marszałka Józefa Piłsudskiego
– prof. Marianowi Rębkowskiemu z Instytutu Archeologii i Etnologii
 Polskiej Akademii Nauk Oddział w Szczecinie
– Hannie Rydzkowskiej-Fortunie, dyrektor Szkoły Podstawowej nr 5 im. Jana Pawła II
– Ryszardowi Woźniakowi, prezesowi Zarządu OWL „Węgiel Brunatny”
– dyrektor Barbarze Zabel oraz Elżbiecie Papież z Muzeum Oręża Polskiego
– Maciejowi Żurowiczowi, zastępcy prezesa Kołobrzeskiej Spółdzielni Mieszkaniowej

Składam hołd tym, którzy odeszli:
Tadeuszowi Komeckiemu, Henrykowi Kuryjowi, Zbigniewowi Powierży, Zbigniewowi Rogowskiemu,
dr med. Eugenii Rojszyk, Marianowi Sikorze, Mirze Żołtak

Dziękuję wszystkim, którzy wspierali ideę wydania tej książki, przekazali bezinteresownie fotografie
i dokumenty oraz ważne informacje o latach 60. ubiegłego wieku.

5

Jerzy Patan

Od autora

W poprzednim tomie pt. „Kiedy wszystko było pierwsze” przedstawiłem dzieje Kołobrze-
gu w latach 1945–1959. Ten tom, zatytułowany „Moje lata sześćdziesiąte. Kołobrzeg
1960–1969”, jest jego kontynuacją. Zawiera zdjęcia i dokumenty z czasów, gdy skoń-
czyła się już rozbiórka zniszczonego wojną miasta a rozpoczęła jego odbudowa.

Kołobrzeg w latach 60. coraz częściej gościł na czołowych stronach gazet. Przy-
glądano się z uwagą miastu, które na swój rozwój otrzymało dużą pomoc finansową
państwa. To właśnie wtedy w pełni realizowano uchwały KERM o odbudowie Kołobrzegu,
ustalające jego zasadnicze funkcje rozwojowe: uzdrowiskowe, wypoczynkowo-turystyczne,
bazy rybołówstwa morskiego, usługowo-produkcyjne.

Wieść o wznoszonym od fundamentów nadmorskim kurorcie szybko rozchodziła
się po kraju. Wielu ambitnych i odważnych ludzi zwróciło się wówczas ku Kołobrzegowi,
widziąc w nim swoją wielką życiową szansę – osiągnięcia szybkiego awansu zawodo-
wego, a jakże często zrealizowania młodzieńczych marzeń związanych z morzem.

Na początku lat 60. do Kołobrzegu zaczęła napływać ludność z różnych regio-
nów Polski. Przyjechali tu i osiedlili się na stałe architekci, urbaniści, projektanci,
budowniczowie, ekonomiści, technicy, lekarze, pielęgniarki, nauczyciele, plastycy, lite-
raci, prawnicy, urzędnicy, marynarze, żeglarze, rybacy, rzemieślnicy, wykwalifikowani
robotnicy, a także ci, którzy z racji swego wykształcenia zawodowego byli przygotowani
do pełnienia różnych funkcji kierowniczych w zakładach pracy. Wszyscy oni, razem
z pierwszymi mieszkańcami Kołobrzegu, ruszyli z posad zniszczone przez wojnę miasto.

Trzeba przypomnieć, jak zaczęła się ta dekada. W roku 1960 uruchomiono port
handlowy, podwoje otworzyło Studium Nauczycielskie ze Szkołą Ćwiczeń, a także pierwsza
„tysiąclatka” – Szkoła Podstawowa nr 4. W dużym tempie zaczęło rozwijać się budow-
nictwo mieszkaniowe za sprawą powołanego 1 stycznia 1961 roku Kołobrzeskiego Przed-
siębiorstwa Budowlano-Montażowego. Zmieniał się szybko krajobraz miasta, puste place
stały się placami budów. W roku 1961 obchodzono uroczyście centralne Dni Morza.
Dwa lata później odsłonięto pomnik Zaślubin z Morzem i oddano do użytku salę wi-
dowiskowo-kinową PDK. W pasie nadmorskim wybudowano ośrodki wczasowo-leczni-
cze i rozpoczęto budowę pierwszego w powojennej Polsce Zakładu Przyrodoleczniczego.
W centrum miasta stanął hotel komunalny o nowoczesnej architekturze. Miasto roz-
rastało się, wzniesiono kilka osiedli mieszkaniowych. Rozbudowano port rybacki i han-
dlowy, a nad rzeką Parsętą i Kanałem Drzewnym otwarto przystanie żeglarskie.

Większości tych wydarzeń byłem naocznym świadkiem, wiele z nich udało mi
się sfotografować, a zdjęcia zachować jako dokumenty potwierdzające, że tak było.
Ponieważ wspomnienia z tego okresu są mi bardzo bliskie, książkę zatytułowałem
„Moje lata sześćdziesiąte”.

Wśród młodych ludzi, którzy w latach 60. zamieszkali na stałe w Kołobrzegu
– dzisiaj sześćdziesięcio- i siedemdziesięciolatków – wielu to moi znajomi i przyjaciele.
Im tę książkę dedykuję

10

Dla przypomnienia – lata 40. i 50.

(1945) Zniszczone centrum miasta. Z prawej – ulica Katedralna.

W wyniku walk o miasto w 1945 roku z ogólnej liczby 2925 budynków mieszkalnych
ocalało 860. Większość nadawała się tylko do remontu. Jak podaje Hieronim Rybicki
w książce Dzieje Kołobrzegu, w rozdziale „Początki życia polskiego w Kołobrzegu
(1945–1948)”, olbrzymie straty poniosły także obiekty użyteczności publicznej. Więk-
szość domów wypoczynkowych i zakładów gastronomicznych, domów handlowych,
teatr miejski i wiele innych gmachów zostało zniszczonych całkowicie. Spalona
była gazownia, a kanalizacja miejska, wodociągi i sieć elektryczna mogły być uru-
chomione dopiero po gruntownym remoncie. Skutkami działań wojennych dotknięte
zostały także porty rybacki i handlowy, zakłady przemysłowe, mosty i drogi.

(1945) Wrak czołgu nie-
mieckiego na skrzyżo-
waniu ulic Walki Mło-
dych i Waryńskiego. Na
lufie siedzą Irena Kule-
sza oraz Władysław La-
tuszek jej późniejszy
mąż. Trzecia osoba nie-
rozpoznana.

11

Lato 1945 roku. Na tle ruin miasta do pamiątkowej fotografii pozują pierwszy prezydent
Kołobrzegu Stefan Lipicki (w mundurze) i Witold Recki, pełniący wówczas obowiązki
lekarza. Wszystkie zdjęcia wykonano na dzisiejszej ulicy Giełdowej,

Dzisiejsza ulica
Giełdowa w po-
bliżu placu Ratu-
szowego. Po pra-
wej stronie wy-
palony dom to-
warowy Zeeck.

Skrzyżowanie
z ulicą Dubois.

Widok w stronę
pl. Ratuszowego.

12

Wrzesień 1953. Ulica Bieruta. Przy odgruzowywaniu pracownicy Prezydium Miej-
skiej Rady Narodowej i przedsiębiorstw gospodarki komunalnej.

Ulica Ratuszowa – wywózka cegieł i gruzu. Z lewej strony fragment gmachu dzisiej-
szego Urzędu Miasta.

13

(lata 50.) Widok na ulicę Dubois i dwa zniszczone gmachy – szkolny i Starostwa,
później odbudowane (Studium Nauczycielskie i Dom Studenta).

(1954) Ratusz i wypalony gmach domu towarowego.

Koniec lat 50. Plaża i Pałac Nadbrzeżny (ss. 16, 28). Widoczne także stare drewniane
molo, w czasie walk w 1945 roku zniszczone. Podejmowano próby jego odbudowy,
ale poprzestano jedynie na drobnych remontach. Dzisiaj w tym miejscu stoi betonowe
molo spacerowe, oddane do użytku w czerwcu 1971 roku.

14

W roku 1945 pierwsi osadnicy – kolejarze z War-
szawy i Lublina, którzy już w kwietniu przyje-
chali do pracy w Kołobrzegu – postawili przy
ulicy Kniewskiego krzyż dziękczynny (na zdję-
ciu). Tabliczka na nim umieszczona przypomi-
na, że jest to „Pamiątka zwycięstwa nad hitle-
ryzmem 1945”. Kilkadziesiąt lat później ci co
ten krzyż wznosili wyznali, że postawili go
przede wszystkim w podzięce za szczęśliwe
przeżycie wojny i pierwszych pionierskich
miesięcy w Kołobrzegu (więcej: Kiedy wszystko
było pierwsze. Kołobrzeg 1945–1959).

W roku 2000, w milenium utworzenia pol-
skiego biskupstwa w Kołobrzegu, krzyż wymie-
niono na nowy. Osiem lat później ramię krzyża
zostało uszkodzone przez sztormowe wiatry.

W marcu 2008 roku w tym samym miej-
scu postawiono kolejny krzyż.

(1959) Ulica Dworcowa jeszcze nie zamknięta, bo budowa hotelu komunalnego
rozpocznie się dopiero rok później. W dali – dworzec kolejowy.

(1959) Ulica Walki Młodych.

