

~~1465/14~~ 3751

0,100
4,05,41

LEGNICKIE POLE

**WOJEWÓDZKI URZĄD STATYSTYCZNY
W LEGNICY**

**GMINA LEGNICKIE POLE
1945 - 1990**

LEGNICA 1991 R.

ZESPÓŁ REDAKCYJNY

Czesław Kowalak, Jan Łęka, Edward Nir, Jan Przybyła, Bogusław Sołoduha

WYKRESY

Emilia Rapciak, Joanna Snopko

REDAKCJA TECHNICZNA

Kazimierz Woźny

DRUK: ODDZIAŁ POLIGRAFICZNY WOJEWÓDZKIEGO URZĘDU STATYSTYCZNEGO WE WROCŁAWIU
zam. nr 81 papier klasy III, gr. 70 for. 21 x 21, nakład 350 egz., cena 10.000 zł.

Publikacja niniejsza jest kolejną inicjatywą wydawniczą Wojewódzkiego Urzędu Statystycznego w Legnicy w serii poświęconej historii i teraźniejszości wybranych miejscowości Zagłębia Miedziowego. W odróżnieniu od poprzednich pozycji ukazujących dzieje miast po raz pierwszy prezentujemy gminę. Wybór gminy Legnickie Pole związany jest z przypadającymi w kwietniu 1991 roku obchodami 750 rocznicy bitwy z Tatarami.

Opracowanie nie ma charakteru wyczerpującej monografii, lecz krótkiego zarysu typowego dla wydawnictwa statystycznego. Obejmuje okres od czasów najdawniejszych do 1990 roku. Dzieje historyczne aż po wiek dwudziesty zostały przedstawione w oparciu o literaturę przedmiotu. Czasy po roku 1945 zawierają wiadomości zaczerpnięte z materiałów źródłowych różnych instytucji. Wyrażamy przekonanie, że opracowanie nasze wypełni lukę wynikającą z braku ogólnie dostępnej polskiej monografii poświęconej tej jednostce administracyjnej. Dotychczasowe bowiem wydawnictwa skupiały się na przypominaniu pamiętnej bitwy pod Legnicą w 1241 roku oraz opisach urzekających swoim pięknem zabytków Legnickiego Pola.

Oddając czytelnikom skromną objętościowo publikację sądzimy, że zostanie przez nich życzliwie przyjęta i będzie źródłem wiedzy o piastowskiej przeszłości i współczesnym obliczu Legnickiego Pola.

Pragnę podziękować zespołowi redakcyjnemu za trud w przygotowaniu wydawnictwa do druku.

mgr Edward NIR

DYREKTOR

Wojewódzkiego Urzędu Statystycznego
w Legnicy

Legnica, kwiecień 1991 r.

POŁOŻENIE GEOGRAFICZNE

Gmina Legnickie Pole zajmuje obszar na Nizinie Śląsko - Łużyckiej w południowo - wschodniej części województwa legnickiego. Położenie gminy określają współrzędne 16°20' i 16°09' długości geograficznej wschodniej oraz 51°12' i 51°06' szerokości geograficznej północnej. Teren charakteryzuje krajobraz monotony, łagodnie sfalowany, lekko opadający w kierunku północno - zachodnim. Jest to typowy krajobraz połudowcowy. Najwyższe wzniesienie "Polska Górka" wynosi 182,3 m n.p.m. i znajduje się między Legnickim Polem a Mikołajowicami, natomiast najniższy położony punkt wynosi 114,6 m n.p.m. i usytuowany jest na granicy północnej gminy w pobliżu rzeki Wierzbak. Gmina obejmuje 85,7 km², co stanowi 2,1% powierzchni województwa i pod tym względem zajmuje 22 miejsce wśród gmin. Długość granic administracyjnych gminy wynosi 43,6 km. Rozciągłość gminy z południa na północ wynosi 11,5 km, a ze wschodu na zachód 10,5 km. Legnickie Pole graniczy z miastem Legnicą oraz siedmioma gminami.

W latach 1945 - 1973 zachodziło szereg zmian w strukturze administracyjno - terytorialnej gminy Legnickie Pole. W pierwszych latach powojennych w jej skład wchodziło 20 miejscowości o łącznej powierzchni 70 km². W 1954 r.w miejsce gminy utworzono gromadę, która obejmowała jedynie cztery wsie - Legnickie Pole, Księginice, Gniewomierz i Strachowice. W 1960 r. w wyniku likwidacji niektórych gromad do Legnickiego Pola włączono pięć dalszych wsi - Biskupice, Czarnków, Lubień, Ogonowice, Raczkowa, a w 1968 r. Mikołajowice. W 1973r. nastąpiła kolejna reorganizacja administracji wiejskiej. Legnickie Pole uzyskało status gminy, a jej powierzchnia powiększyła się o miejscowości: Taczalin, Nową Wieś Legnicką, Koskowice, Kłębanowice, Kojczków i Bartoszków.

W okolicach Mikołajowic występują stare formacje krystaliczne. Lasy zajmują niewielką powierzchnię i występują w formie drobnych rozrzuconych obszarów.

Gmina Legnickie Pole leży we wrocławsko - legnickim regionie termicznym. Cechą charakterystyczną klimatu jest duże nasłonecznienie. Okres wegetacyjny jest tutaj najdłuższy w kraju i trwa 225 dni. Zima w tych okolicach jest łagodna i bardzo krótka - około 8 tygodni. Przeciętny okres przymrozków wynosi około 100 dni, a czas trwania pokrywy śnieżnej mniej niż 40 dni. Średnia roczna opadów waha się od 500 do 600mm i należą one do najwyższych na Dolnym Śląsku. Mimo to występują tutaj częste posuchy. Średnia temperatura roczna jest wysoka i wynosi 8,5°C. Długość lata ze średnią temperaturą doby powyżej 15°C trwa około 15 tygodni. Na tym obszarze przeważają wiatry zachodnie i północno - zachodnie.

Gmina leży w dorzeczu Kaczawy. Przepływają przez nią dwie rzeki - Wierzbak i Chłodnik - stanowiące prawdopodobnie dopływy Kaczawy oraz dwa mniejsze cieki - Kopanina i Smug, które wpadają do jeziora Koskowickiego. Jezioro Koskowickie jest drugim co do wielkości naturalnym akwenem wodnym w województwie. Jego powierzchnia wynosi ok.56 ha. Maksymalna głębokość dochodzi do 3 m w okresie letnim przy poziomie lustra wody 81 m.n.p.m. Jest to najpłytsze jezioro tego obszaru. Na jego północnych obrzeżach powstał duży zespół ogródków działkowych. Badania archeologiczne wykazały, że w miejscu obecnego jeziora istniała osada słowiańska wielkości Biskupina.

SPOJRZENIE W PRZESZŁOŚĆ

KALENDARIAM

- 9 IV 1241 - w okolicach Legnickiego Pola między (Koskovicami a Gniewomierzem) stoczona została sławna w historii bitwa wojska polskiego dowodzonego przez księcia Henryka Pobożnego z Tatarami. Armia polska złożona głównie z rycerstwa dolnośląskiego i z innych dzielnic polskich stawiała czoła przeważającej sile wojowników tatarskich pod wodzą Bajdara. Pierwsze zaatakowały hufce polskie zadając nieprzyjacielowi straty. Po chwilowej przewadze nastąpiło zalamanie natarcia. Kiedy ruszył do boju hufiec Mieszka Opolskiego rozlegający się okrzyk "bieżajcie" (uciekajcie) wywołał dezorientację w szeregach polskich i ich wycofanie. W tej sytuacji ks. Henryk Pobożny ze swoim doborowym hufcem ruszył do boju i przechylił znów szalę zwycięstwa na stronę polską. Jednak Tatarzy wykorzystując zwrotność lekkiej kawalerii oraz prawdopodobnie gazy trujące wywołali zamieszanie wśród wojsk polskich i mimo meżnego oporu wywieśli większość rycerstwa. Podczas wydosławania się z okrzęnia zginął również piastowski książę Henryk Pobożny przebity włócznią. Jak wspominają kroniki, wrogowie odcięli mu głowę, którą następnie nasadzili na pikę i ruszyli z nią pod zamek w Legnicy. Bohaterska postawa legniczian spowodowała, że Tatarzy zrezygnowali z oblężenia i zdobycia miasta oraz wycofali się na Morawy i Węgry. W miejscu, gdzie według legendy zginął ks. Henryk Pobożny, jego matka ks. Jadwiga ufundowała kaplicę.
- ok. 1270 - na dzisiejszy obszar Legnickiego Pola przybyli pierwsi osadnicy świeccy.
- 1418 - pierwsza wzmianka o klasztorze benedyktynów, którzy zostali sprowadzeni tutaj z Opatowic (Czechy) przez księżną Annę wdowę po ks. Henryku Pobożnym.
- XV w. - pierwotna nazwa miejscowości Dobre Pole (Wolstat) została przemianowana na Wahlstat - pole bitwy.
- 1535 - książę legnicki Fryderyk II odsprzedał dobra benedyktyńskie Hansowi von Leinigen za 1300 guldenuów węgierskich. Świątynia przeszła we władanie protestantów.
- 1555 - Legnickie Pole stało się posiadłością rodziny Landskronów.
- 1592 - miejscowość wykupił Krzysztof von Braun z Wielkiego Obiszowa pod Głogowem.
- 1618 - 1648 - w czasie wojny trzydziestoletniej wieś została spalona przez wojska szwedzkie, a kościół uległ doszczętnemu zniszczeniu.
- 1703 - Othmar Zinke opat klasztoru benedyktynów wykupił dobra od dotychczasowych właścicieli Legnickiego Pola za 23 tysiące talarów śląskich i 200 talarów w drobnej monecie.
- 1706 - podczas burzy spłonęła cała wieś i opuszczony dwór von Braunów, a 9 zakonników zginęło od uderzenia pioruna.
- 1708 - stary kościółek został przekazany w użytkowanie protestantom.
- 1723 - rozpoczęto budowę gmachu klasztornego według projektu Kiliana Ignacego Dientzenhofera. W trzy lata później obiekt został wzniesiony w stanie surowym.

Tatarzy pod murami Legnicy.
Drzeworyt w tzw. Baumgartenowskiej legendzie
o św. Jadwidze z 1504 r.

- 1727 - 1731 - trwały prace przy wznoszeniu kościoła klasztornego pod wezwaniem św. Jadwigi. Świątynię uroczystie poświęcono w 490 rocznicę bitwy legnickiej. Urządzenie wnętrza trwało jeszcze kilka lat.
- 1741 - Legnickie Pole przechodzi z rąk austriackich we władanie pruskie.
- 1761 - w Legnickim Polu chwilowo zatrzymał się Fryderyk II - król pruski.
- 1813 - niedaleko Legnickiego Pola rozegrała się bitwa nad Kaczawą, w której zjednoczone wojsko prusko - rosyjskie dowodzone przez gen. Gebhardta Lebrechta Bluchera rozgromiło armię Napoleona I. Zwycięzca z nad Kaczawy w uznaniu zasług wojskowych otrzymał tytuł księcia von Wahlstatt.
- 1828 i 1835 - odbyły się w okolicach Legnickiego Pola duże manewry wojskowe.
- 1838 - w rozbudowanych budynkach poklasztornych stacjonował nowo utworzony korpus kadetów. Jednostka wojskowa liczyła 110 kadetów zorganizowanych w dwie kompanie.
- 1859 - 1863 - w szkole kadetów wychowywał się Paul von Hindenburg - przyszły feldmarszałek i prezydent Rzeszy.
- 1933 - w zabudowaniach klasztornych utworzono hitlerowską szkołę polityczną.
- 1939 - 1945 - w klasztorze zlokalizowano obóz jeniecki Oflag VIII f, w którym przebywali oficerowie radzieccy, francuscy i jugosłowiańscy.

PIERWSZE LATA POWOJENNE 1945 - 1949 r.

Wyzwolenie Legnickiego Pola związane było z działaniami ofensywnymi wojsk radzieckich I Frontu Ukraińskiego. Bezpośredni udział w walkach o Legnickie Pole wzięły oddziały 5 armii gwardii, które wkroczyły do wsi 18 lutego 1945 roku.

Pospieszna ewakuacja sporej części ludności przed zbliżającym się frontem sprawiła, że Legnickie Pole - podobnie jak inne wsie - było w znacznym stopniu opustoszałe. Część obiektów mieszkalnych i inwentarskich uległa zniszczeniu. Trudno określić rozmiary szkód poniesionych na obszarze gminy. Według oceny wojska dokonanej w 1946 roku 188 gospodarstw uległo uszkodzeniu w granicach od 25 do 60%, a 30 gospodarstw ze względu na duży stopień zniszczenia nie nadawało się do odbudowy. Podczas działań wojennych ucierpiały także obiekty użyteczności publicznej. Spalony został m.in. budynek urzędu gminy, pałac w Legnickim Polu oraz szkoły w Lubieniu i w Nowej Wsi Legnickiej, a poczta w Legnickim Polu oraz szkoły w Ogonowicach i Księginicach zostały zniszczone w około 50%. Całkowitemu zniszczeniu uległy zabudowania gorzelni oraz fabryka syropu i płatków ziemniaczanych w Raczkowej.

W podanych wielkościach kryją się nie tylko szkody wojenne ale także zniszczenia wynikające z niewłaściwej eksploatacji obiektów przez użytkowników cywilnych i wojskowych. Jednostki wojsk radzieckich - jak informował wójt w sprawozdaniu z lutego 1945 roku - opuszczając Legnickie Pole zdewastowały 24 domy, pozbawiając je

okien, drzwi, instalacji elektrycznej i wyposażenia w meble i sprzęt. Podobny los spotkał budynki dawnych koszar wojskowych w Legnickim Polu zajmowane do marca 1946 r. przez Armię Radziecką, a w późniejszym okresie częściowo przekazane Zarządowi Gminy. Uytuowanie tych obiektów w pobliżu autostrady sprzyjało częstym kradzieżom różnych urządzeń dokonywanym przez szabrowników. Dopiero w październiku 1948 r. koszary zostały przejęte w użytkowanie przez jednostkę Wojska Polskiego w Strzegomiu.

Od czasu zakończenia działań wojennych tymczasową władzę na terenie powiatu sprawowała radziecka komendantura z siedzibą w Legnicy, która sukcesywnie przekazywała gminy tworzącej się administracji polskiej. Pierwszą grupą Polaków przebywającą na obszarze gminy Legnickie Pole byli żołnierze 5 Dywizji Piechoty II Armii Wojska Polskiego, udający się nad Nysę Łużycką. W dniu 6 kwietnia 1945 r. po całonocnym marszu rozlokowały się na dzienny pobyt w Bartoszowie oddziały 13 pułku piechoty, a w Koskowicach 22 pułk artylerii. Wieczorem tego dnia wojsko opuściło obydwie miejscowości kierując się do innych wyznaczonych rejonów.

Pod koniec kwietnia 1945 r. tworzyły się załóżki polskiej władzy administracyjnej. W Legnicy rozpoczęła działalność Urząd Pełnomocnika Rządu RP na obwód VI. Jedną z podjętych tutaj pierwszych decyzji dotyczyła przyszłego kształtu administracyjnego powiatu legnickiego. Nawiązując do dawnego podziału niemieckiego na gminy postanowiono utworzyć jeden zarząd miejski w Prochowicach oraz 8 zarządów gminnych - w Krotoszczach, Kunicach, Prochowicach, Rui, Wądrożu Wielkim, Legnickim Polu i Grzymalinie. W skład gminy Legnickie Pole wchodziło 13 gromad.

WYKAZ GROMAD W GM. LEGNICKIE POLE W 1946 R.

Lp.	Nazwa obecna	Nazwa przejściowa	Nazwa niemiecka
1.	Legnickie Pole	Dobre Pole	Wahlstatt
2.	Racimierz	Rakowice	Raischmannsdorf
3.	Lubień	Lubice	Liebeneau
4.	Ogonowice	Kaldowice	Kaudewitz
5.	Czarnków	Czerszków	Schwarzrode
6.	Kojszków	Kobielin	Koischkau
7.	Nowa Wieś Legnicka	Nowosiółki	Neudorf
8.	Raczkowa	Rożnow	Rosenu
9.	Biskupice	-	Bischdorf
10.	Gniewomierz	Ujazd	Oyas
11.	Bartoszów	-	Barschdorf
12.	Koskowice	Kosowice	Kaischwitz
13.	Księginice	Książnice	Kniegnitz

Ponadto w gminie znajdowało się 7 małych miejscowości niesołeckich: Czarnków - folwark, Janczary, Maniewice, Sztukowo - folwark, Strachowice, Ujazd - Ujazd i Zagaje. W lipcu 1945 r. zorganizowano Zarząd Gminy.

Stanowisko wójta objął Antoni Kaczmarek a sekretarzem został mianowany Zdzisław Grassman. W kwietniu 1946 roku funkcję wójta przejął Jan Jakszo i pełnił ją do września tego roku. W latach 1947 - 1949 wójtami byli kolejno: Józef Kalisz, Jakub Koziel i Władysław Walczyk. W sierpniu 1946 r. powołano do życia Gminną Radę Narodową. Na posiedzeniu inauguracyjnym 22 radnych wybrało na przewodniczącą Tadeusza Ferensa, a na zastępcę Józefa Kalisza. Kwestią zasadniczą, która warunkowała sprawne działanie władz gminnych była właściwa obsada stanowisk administracyjnych. Zarząd Gminy tworzyli: wójt, sekretarz gminy, referent administracyjny, referent podatkowy, referent wojskowy, dróżnik drogowy i akuszerka.

Aby sprostać różnym zadaniom samorządu gminy musieli oprzeć swoją działalność na silnych podstawach finansowych. Pierwszy budżet gminy opracowany w 1946 roku zamykał się sumą 289400 zł. W wydatkach największą pozycję (232240 zł) stanowiły koszty utrzymania personelu zarządu gminnego oraz koszty utrzymania placówek oświatowych (40400 zł). Mniejsze środki przeznaczono na opiekę społeczną, bezpieczeństwo oraz drogi i place publiczne. Następne budżety gminy wykazują stały wzrost wydatków na oświatę i cele socjalne.

W miarę stabilizacji życia obsadzano stanowiska sołtysów i podsółtysów. Pod koniec 1945 r. w drodze wyborów wybrano ich w Lubieniu i Nowej Wsi Legnickiej, a w 1946 r. w pozostałych gromadach. Pierwszymi sołtysami byli: w Raczkowej - Józef Tyszkowski, w Kojszkowie - Jan Martynek, w Czarnkowie - Jan Jedynek, w Nowej Wsi Legnickiej - Jan Bożko, w Księginicach - Antoni Surmiak, w Legnickim Polu - Stefan Pundyk, w Biskupicach - Julian Będkowski, w Ogonowicach - Marian Plesiak, w Racimierzu - Jan Ferens, w Koskowicach - Michał Żółkiewski, w Lubieniu - Roch Choczaj, w Bartoszowie - Piotr Tymków i w Gniewomierzu - Władysław Walczyk. Wśród sołtysów dwóch było członkami PPR, a czterech Stronnictwa Ludowego. W 1949 r. tylko pięciu sołtysów legitymowało się ukończoną szkołą 7-klasową.

Do spraw również pilnych jak organizowanie administracji należało zasiedlenie gminy ludnością polską. Sprawami osadnictwa w powiecie zajmowała się placówka PUR-u w Legnicy oraz Referat Osiedleńczy przy Urzędzie Pełnomocnika Obwodowego. W 1945 r. wśie w gminie rozpoczęły przyjmowanie pierwszych grup osadniczych. Pod koniec tego roku mieszkało tutaj 1380 Polaków. Byli to przeważnie repatrianci zza Buga oraz przesiedleńcy z Polski centralnej i z Wielkopolski. Kierowano ich przede wszystkim do najmniej zniszczonych gospodarstw rolnych. W 1945 r. zasiedlono 260 gospodarstw, a w rok później ich liczba wzrosła do 400. Dalsze przyjmowanie osadników polskich uzależnione było w coraz większym stopniu od wysiedlenia Niemców. Na początku 1946 r. w gminie zamieszkiwało ogółem 408 Niemców. W wyniku grupowych wyjazdów organizowanych na podstawie postanowień Konferencji Poczdamskiej w końcu 1948 r. pozostała w gminie tylko jedna osoba z obywatelstwem niemieckim. Jednocześnie rosła liczba ludności polskiej. W marcu 1947 roku mieszkało tutaj 2087 Polaków, a w styczniu 1948 r. już 2693, z tego 1625 repatriantów ze Wschodu, 198 z Zachodu i 847 przesiedleńców z centralnej Polski. W ramach akcji "W" osiedlono 263 osoby - najwięcej w Gniewomierzu, Legnickim Polu i Księginicach. Do przełomu 1948 - 1949 osiedliło się w gminie 2796 Polaków, a pod koniec 1949 r. liczba ludności wzrosła do 2894 osób. W strukturze mieszkańców przeważały kobiety.

Napiływającym osadnikom należało zapewnić podstawowe warunki egzystencji. Pierwsze powojenne lata nie należały do bezpiecznych. Często zdarzały się kradzieże i rozboje dokonywane przez przestępczy element polski i radziecki. W 1945 roku zorganizowano w Legnickim Polu posterunek Milicji Obywatelskiej. Jego obsadę

stanowiło sześciu funkcjonariuszy na czele z komendantem Marianem Kukulą. Ponadto w 1946 roku utworzono posterunki ORMO w Ogonowicach, Gniewomierzu i Nowej Wsi Łęgnickiej. Dla poprawy bezpieczeństwa wprowadzono przejściowo godzinę policyjną dla Polaków od 21 do 5 rano, a dla Niemców od 19 do 5 rano. Zapewnieniu spokoju służyło również powoływanie przez społeczeństwo Straży Obywatelskiej. We wszystkich wsiach organizowano dwuosobowe warty, które strzegły każdej nocy dobytku mieszkańców przed kradzieżami i pożarami. Ponadto w siedmiu gromadach utworzono ochotnicze straże pożarne.

W związku z rosnącą liczbą osadników, ważnym zadaniem stawało się podjęcie remontów w zdewastowanych mieszkanich. Brak materiałów i fachowców zmuszał mieszkańców do dokonywania napraw własnymi siłami. Zadbano również o budynki użyteczności publicznej. W latach 1945 - 1948 ze środków samorządowych odbudowano i remontowano cztery obiekty szkolne, dwa kościoły i siedem świetlic wiejskich.

Rolniczy charakter gminy wymagał pilnej odbudowy rolnictwa. Z ogólnego obszaru 6460 ha na ziemię orną przypadało 5479 ha. Większość ziemi leżała odłogiem, a kilkadziesiąt obiektów było mniej lub bardziej zniszczonych. Mimo licznych kłopotów rolnicy wcześniej przystąpili do zagospodarowywania ziemi. Pierwsi wyszli już w pole jesienią 1945 r. rozpoczynając akcję siewną. Nie obeszło się bez trudności. Brakowało sprzętu, siły pociągowej i ziarna. Wyniki pierwszych zasiewów były więc bardzo skromne. Na szerszą skalę prace polowe podjęto na wiosnę 1946 r. Akcję siewną powiązano z likwidacją odłogów. Ogółem w tym roku obsiano 3082 ha. Do prac polowych w gminie skierowano z Łegnicy 20 traktorów, które orały ziemię położoną wzdłuż autostrady. Jednak większą część prac wykonywano przy pomocy koni. Ogólny stan koni w gminie wynosił 181 sztuk, a potrzeby oceniano na drugie tyle. Rolnikom doskwierał również niedobór innych zwierząt gospodarskich, głównie krów i świń. W 1945 roku pogłowie krów szacowano na 260 sztuk, a w rok później wzrosło do 355. Powoli rozwijał się tucz trzody chlewnej. W wyniku własnej hodowli prosiąt oraz świń, stan trzody wzrósł z 7 sztuk w 1945 r. do 160 w roku 1946.

Dość szybko przystąpiono do regulowania praw własności micnia rolniczego poprzez przyznawanie rolnikom aktów nadania ziemi. W ten sposób zachęcano osadników do intensyfikacji produkcji rolnej i działalności inwestycyjnej. Z każdym rokiem rosła rentowność rolnictwa. W 1949 r. przy wiosennych pracach polowych korzystano z ciągników i maszyn Gminnego Ośrodka Maszynowego. W zagospodarowaniu użytków rolnych w gminie pomagały również państwowe gospodarstwa rolne.

Równoległe z odbudową rolnictwa podjęto starania zmierzające do uruchomienia miejscowych zakładów usługowych. Już w 1946 roku czynne były 4 młyny - w Bartoszowie, Gniewomierzu, Biskupicach i Zagajach, 9 kuźni oraz 2 zakłady stolarskie. Brakowało krawców i szewców. Usługi w tej dziedzinie wykonywano systemem chałupniczym. W Łęgnickim Polu czynna była piekarnia uruchomiona przez Jana Trzepacza. Dla osadników niebagatelne znaczenie miała działalność placówek handlowych. Jedną z pierwszych był punkt sprzedaży artykułów spożywczych uruchomiony w Łęgnickim Polu przez Józefa Będkowskiego. W 1946 r. spółdzielnia "Samopomoc Chłopska" zrzeszająca 250 członków prowadziła sklepy w Gniewomierzu i w Łęgnickim Polu. W kolejnych latach otwierano następne. Zaspokajały one potrzeby ludności wiejskiej na podstawowe artykuły spożywcze i przemysłowe.

W kształtowaniu powojennego życia w gminie uczestniczyły organizacje polityczne. W 1946 r. Polska Partia Robotnicza liczyła 130 członków, Stronnictwo Ludowe - 120, a Polska Partia Socjalistyczna - 10 członków. Wszystkie partie brały udział w przeprowadzeniu referendum ludowego (30 VI 1946 r.), w wyborach do Sejmu Ustawodawczego (19 I 1947 r.) i obsadzie kadrowej samorządu. Pod koniec 1948 r. przynależność partyjna sołtysów przedstawiała się następująco: PPR - 4, SL - 5, PPS - 3 i bezpartyjny - 1. Po zjednoczeniu ruchu robotniczego coraz wyraźniej uwidaczniała się rola PZPR w życiu społeczno - politycznym gminy.

Skromne możliwości istniały w zapewnieniu mieszkańcom opieki zdrowotnej. W gminie nie było ośrodka zdrowia. W doraźnych wypadkach udzielały pomocy siostry zakonne w Legnickim Polu. Ważnym osiągnięciem było zatrudnienie w gminie etatowej położnej. W szerzeniu oświaty zdrowotnej i sanitarnej aktywnie uczestniczyły ognia PCK skupiające w swoich szeregach dorosłych i młodzież szkolną. Mimo występujących trudności nie zapomniano o ludziach potrzebujących pomocy materialnej. W 1946 r. w budżecie gminy przeznaczono na ten cel 5000 zł, przede wszystkim na zakup odzieży.

Jednym z najważniejszych zadań społecznych w latach powojennych było zorganizowanie polskiej szkoły. Przygotowaniom do rozpoczęcia nauki towarzyszyły liczne trudności. Większość budynków oświatowych wymagała remontów. Brakowało również sprzętu szkolnego, podręczników i pomocy naukowych. Początkowo sieć szkolna w gminie tworzona była żywiołowo. Na ogół szkołę organizowano we wsi, gdzie przybyła większa grupa osadników, a wśród nich znajdował się nauczyciel. Już we wrześniu 1945 r. otwarto pierwszą szkołę w Bartoszowie w pomieszczeniach uporządkowanych przez rodziców i dzieci. Organizatorem placówki i jej pierwszym nauczycielem był p.Łańcucki. Uczyl tylko miesiąc. Po nim pracę dydaktyczną kontynuował Marian Krzyworączka. W dniu 27 stycznia 1946 r. odbyła się uroczystość poświęcenia szkoły połączona z otwarciem Domu Ludowego. Fakt ten stanowił doniosłe wydarzenie w życiu społeczności Bartoszowa, co znalazło wyraz w zapisie kronikarskim: Ks. Lupa poświęcił najprzód szkołę, potem wygłosił przemówienie. Następnie przemawiał p. inspektor Nowak. Całą procesją wyruszono do domu ludowego, gdzie przemówił pięknie p. inspektor Biegański, udowodnił historyczną przynależność Dolnego Śląska do Polski, przypomniał jak 700 lat temu ziemię tę zrosili Polacy krwią swoją. Impreza szkolna udała się całkowicie. Dzieci przeżywały swoje deklamacje. Piękne popisy gimnastyczne dały wyraz zdrowej polskiej młodzieży gotowej stanąć dzielnie w obronie Polski. Po imprezie cała sala ludzi wypełniona po brzegi zagrzmiiała "Nie rzucim Ziemi", a następnie odśpiewała inne narodowe pieśni. Radością tchnęła cała wieś."

W roku szkolnym 1945/46 rozpoczęły się pierwsze lekcje dla 10 uczniów w Legnickim Polu. Szkołę zorganizowało małżeństwo Anna i Adam Warcholowie. W kolejnym roku szkolnym 1946/47 liczba czynnych szkół w gminie wzrosła do siedmiu. Nowe placówki uruchomiono w Raczkowej, Ogonowicach, Nowej Wsi Legnickiej, Gniewomierzu i w Koskowicach. Większość z nich zatrudniała tylko jednego nauczyciela. W 1949 roku sieć szkolnictwa podstawowego zapewniała już warunki do pełnej realizacji powszechności nauczania. Zmiany organizacyjne w oświacie można prześledzić na przykładzie Szkoły Podstawowej w Legnickim Polu.

**UCZNIOWIE I NAUCZYCIELE SZKOŁY PODSTAWOWEJ W LEGNICKIM POLU
W LATACH 1945/46 - 1949/50**

ROK SZKOLNY	Liczba nauczycieli	Liczba uczniów	Uczniowie w klasach						
			I	II	III	IV	V	VI	VII
1945/46	2	10	4	2	2	2	-	-	-
1946/47	2	172	71	32	18	23	19	9	-
1947/48	3	92	-	-	30	17	25	20	-
1948/49	3	170	47	50	-	27	15	19	12
1949/50	3	260	36	42	51	85	29	5	12

W pracy wychowawczej szkół w pionierskim okresie zwracano uwagę na poznawanie przez uczniów piastowskich tradycji Ziemi Zachodnich. Większość uroczystości szkolnych miało wówczas charakter religijno-patriotyczny, oddziaływując emocjonalnie na uczniów. Ich atmosferę oddają najlepiej obchody święta 3 Maja w 1946 r. upamiętnione w kronice Szkoły Podstawowej w Bartoszowie: "Wiele radości w szkole z powodu zbliżającej się uroczystości 3 Maja. Dzieci przygotowują chorągiewki, chłopcy kupują orzelki do czapek! Wreszcie spełniło się to, o czym młodzież polska mogła tylko marzyć. Nastal wreszcie ten dzień. Dzieci ustawione parami z chorągiewkami w rękę pośpieszyły na nabożeństwo do Dobrego Pola. Były tam również szkolne dzieci z innych szkół. Ze szkoły z Bartoszowa uczniowie pokazali popisy gimnastyczne, które się bardzo podobały publiczności. Po akademii wrócili do Bartoszowa, gdzie w swej szkole urządzono akademię. Wszyscy ten dzień przeżyli radośnie, dziękując Królowej Korony Polskiej za orędownictwo w odzyskaniu polskiej śląskiej ziemi". Dużo miejsca w działalności oświatowej zajęła walka z analfabetyzmem. W 1949 roku zorganizowano dla dorosłych specjalne kursy dokształcające nauki pisania i czytania w Bartoszowie, Legnickim Polu, Nowej Wsi Legnickiej, Raczkowej i Gniewomierzu.

W powojennych latach nie zapomniano w gminie o różnych formach życia kulturalnego. Dużą popularnością cieszyły się świetlice środowiskowe tworzone przez organizacje społeczne. W 1948 r. na terenie gminy działały dwie świetlice w Legnickim Polu pod patronatem Zw. "Samopomocy Chłopskiej" i PPS, w Lubieniu świetlica ZWM, gromadzka w Bartoszowie, koła ZSCh w Gniewomierzu, oraz świetlica PPS w Raczkowej. Przy świetlicach powstawały zespoły teatralne, taneczne i śpiewacze. Potrzeby czytelnice mieszkańców zaspokajała otwarta we wrześniu 1948 r. biblioteka gminna, która na swoim starcie dysponowała 500 woluminami. Księgozbiór składał się z tytułów wydawanych przez Komitet Upowszechniania Książek. Pierwszym bibliotekarzem był Kazimierz Gronzo.

LUDNOŚĆ

Pierwsze lata powojenne charakteryzowały się dużym ruchem migracyjnym. Mimo trudnych warunków egzystencji zaludnienie gminy szybko rosło osiągając według danych spisu powszechnego z 14 lutego 1946 roku 2692 osoby. Masowa akcja osadnicza skończyła się w 1948 r. W latach następnym wzrost liczby ludności odbywał się przede wszystkim drogą przyrostu naturalnego. W 1950 roku mieszkało tutaj już 3747 osób. Najwyższy stan ludności wynoszący 5820 osób posiadała gmina w 1978 r. Od tego roku liczba ludności nieznacznie malała. Wynikało to z faktu, że sporo dotychczasowych mieszkańców przenosiło się do miast Zagłębia Miedziowego.

LUDNOŚĆ

LATA	Ogółem	Mężczyźni	Kobiety	Na 1km ²	Kobiety na 100 mężczyzn
	w liczbach bezwzględnych				
1946	2692	1142	1350	31	118.2
1950	3747	1760	1987	43	112.9
1960	4639	2109	2530	53	120.0
1970	5372	2346	3026	61	129.0
1978	5820	2542	3278	68	129.0
1988	5622	2408	3214	66	133.5
1989	5467	2335	3132	64	134.1

Niemalą wpływ na przeobrażenia demograficzne w gminie w latach 80 - tych wywierało stałe obniżanie się wskaźnika przyrostu naturalnego. W 1989 r. wynosił on zaledwie 0,5 prom., co sytuowało Legnickie Pole na ostatnim miejscu wśród gmin (średnia wojewódzka dla wsi wynosiła - 6,9 promila).

RUCH NATURALNY

WYSZCZEGÓLNIENIE	1974	1978	1983	1988	1989
	w liczbach bezwzględnych				
Małżeństwa	38	54	52	31	23
Urodzenia żywe	81	107	119	90	76
Zgony ogółem	48	61	58	81	73
Przyrost naturalny	33	46	61	9	3

LUDNOŚĆ

RUCH NATURALNY NA 1000 LUDNOŚCI

W latach 1945 - 1990 dokonywały się także zmiany w strukturze płci i wieku ludności. W powojennej historii gminy stale utrzymywała się przewaga kobiet. W 1989 r. na 100 mężczyzn przypadało 134,1 kobiet. Był to najwyższy wskaźnik w województwie legnickim. Wyniki dwu ostatnich spisów powszechnych w 1978 r. i 1988 r. wskazują na tendencję starzenia się ludności. Odsetek mieszkańców w wieku poprodukcyjnym wzrósł z 8,8 % do 13,2 %. Najstarszą mieszkanką w gminie jest Anna Mendryk z Raczkowej licząca 103 lata.

LUDNOŚĆ W WIEKU PRODUKCYJNYM I NIEPRODUKCYJNYM

WYSZCZEGÓLNIENIE	1970	1978	1988	1989
	w liczbach bezwzględnych			
OGÓŁEM	5369	5820	5622	5495
Przedprodukcyjny (do 18 lat)	1788	1615	1513	1455
Produkcyjny (mężczyźni: 18 - 64 lata, kobiety 18 - 59 lat)	3091	3690	3415	3315
Poprodukcyjny (mężczyźni: powyżej 64 lat, kobiety powyżej 59 lat)	490	515	694	725

Gminę podobnie jak całe ziemie zachodnie charakteryzował początkowo wysoki wskaźnik zawieranych małżeństw, przede wszystkim z powodu napływu na te tereny osób młodych i wchodzenia powojennego wyżu demograficznego w wiek reprodukcyjny. Po 1978 r. wskaźnik ten systematycznie opadał i był niższy od średniej wojewódzkiej.

W ostatnim dziesięcioleciu wzrósł poziom wykształcenia ludności. W 1988 r. wykształcenie wyższe posiadało 1,5 %, a ponadpodstawowe 36,6 % mieszkańców, podczas gdy w 1978 r. odpowiednio 0,9 % i 29,3 %. Najwyższy odsetek z wyższym wykształceniem stanowili pracownicy zatrudnieni w oświacie i administracji państwowej.

LUDNOŚĆ W WIEKU 15 LAT I WIĘCEJ WEDŁUG POZIOMU WYKSZTAŁCENIA ^{a)}

WYSZCZEGÓLNIENIE	1978			1988		
	ogółem	mężczyźni	kobiety	ogółem	mężczyźni	kobiety
	w liczbach bezwzględnych					
OGÓŁEM	4470	1863	2607	4324	1757	2567
w tym:						
Wyższe	40	23	17	63	32	31
Średnie i policealne	460	191	269	608	241	367
Zasadnicze zawodowe	850	522	328	974	601	373
Podstawowe	2421	1098	1323	2127	856	1271

LDUŃOŚĆ W WIEKU 15 LAT I WIĘCEJ WEDŁUG POZIOMU WYKSZTAŁCENIA ^{a)} (DOK.)

WYSZCZEGÓLNIENIE	1978			1988		
	ogółem	mężczyźni	kobiety	ogółem	mężczyźni	kobiety
	w odsetkach					
OGÓŁEM	100.0	100.0	100.0	100.0	100.0	100.0
w tym:						
Wysze	0.9	1.2	0.7	1.5	1.8	1.2
Średnie i policealne	10.3	10.3	10.3	14.1	13.7	14.3
Zasadnicze zawodowe	19.0	28.0	12.6	22.5	34.2	14.5
Podstawowe	54.2	58.9	50.7	49.2	48.7	49.5

a/ Dane ze spisów powszechnych ludności.

W wewnętrznym ruchu wędrownym występował większy odpływ ludności z gminy niż napływ z zewnątrz. W wyniku migracji w 1989 r. ludność zmniejszyła się o 115 osób w stosunku do roku poprzedniego.

Przeobrażeniom demograficznym towarzyszyły zmiany w społeczno-zawodowej strukturze ludności. Rosta liczba ludności czynnej zawodowo. W 1988 r. wynosiła ona 2603 osoby, czyli 46,2 % ogółu mieszkańców. Zjawiskiem charakterystycznym jest odchodzenie mieszkańców od pracy w rolnictwie do działów pozarolniczych. I tak w 1978 r. z rolnictwa utrzymywało się 2861 osób, a w dziesięć lat później 2138 osób. Spośród działów gospodarki uspołecznionej najwięcej osób było zatrudnionych w ochronie zdrowia i opiece społecznej, rolnictwie i budownictwie oraz oświacie i wychowaniu.

ZATRUDNIENIE ^{a)} W GOSPODARCE USPOŁECZNIONEJ

WYSZCZEGÓLNIENIE	1972	1978	1985	1988
OGÓŁEM	850	1067	985	1022
w tym:				
Przemysł	41	30	29	16
Budownictwo	33	118	77	121
Rolnictwo	329	452	347	310
Transport i łączność	20	43	58	63
Handel	38	46	41	50
Gospodarka komunalna	1	1	4	4
Oświata i wychowanie	66	56	89	99
Ochrona zdrowia i opieka społeczna	303	288	296	312

a/ Pracownicy pełnozatrudnieni (łącznie z sezonowymi) i zatrudnionymi dorywczo oraz niepełnozatrudnieni w głównym miejscu pracy.

Wśród mieszkańców gminy zdecydowaną większość stanowią wyznawcy kościoła rzymsko-katolickiego. Nieliczną grupę tworzą prawosławni oraz katolicy obrządku greckiego. Korzystają oni z posług religijnych duszpasterstwa rzymsko-katolickiego. W pierwszych powojennych dniach zaspokajanie potrzeb religijnych stanowiło jedno z podstawowych trosk polskich osadników. Duchowieństwo polskie spełniało wówczas ważną rolę w procesie integracji społecznej i moralnej odbudowy ludzi dotkniętych przeżyciami wojennymi. Największe zasługi w organizacji życia parafialnego w 1945 r. w Legnickim Polu położył ks. Władysław Lupa. Początkowo był kooperatorem-wikariuszem u boku niemieckiego proboszcza ks. Bruno Jitzschina, a następnie został pierwszym polskim proboszczem w gminie. W księgach parafialnych udokumentowane są urodzenia dzieci, udzielane śluby oraz zgony. Pierwsze zapisy dokonywane były w języku niemieckim. W drugim półroczu 1945 roku zawarto 53 związki małżeńskie. Pierwszą powojenną parę nowożeńców stanowili: Zdzisław Dziasek i Stanisława Markiewicz, natomiast pierwszym urodzonym po wojnie (21 czerwca 1945r.) mieszkańcem gminy był Piotr Kobasiuk z Gniewomierza.

Dzięki ofiarności społecznej oraz pomocy lokalnych władz gminy usuwano ślady zniszczeń w obiektach sakralnych. W 1946 r. otwarto dla wiernych świątynie w Legnickim Polu, Koskowicach i Nowej Wsi Legnickiej. Z ważniejszych wydarzeń parafialnych tego okresu wymienić należy uroczystość uroczystość komunii (7 lipca 1946 r.), do której przystąpiło 56 dzieci i osób dorosłych. W październiku 1946 r. parafię odwiedził ks. dr Karol Miłik, administrator diecezji dolnośląskiej. Pierwszym polskim proboszczem parafii w Legnickim Polu był ks. Władysław Lupa. Cieszył się on dużym szacunkiem społecznym. W 1946 r. powierzono mu mandat radnego Gminnej Rady Narodowej. Kolejnymi proboszczami Legnickiego Pola byli: ks. Franciszek Bosak, ks. Antoni Kij, ks. Kazimierz Kasperski oraz ks. Julian Rachtan, który pełnił służbę duszpasterską w parafii przez 29 lat. Od 1988 r. proboszczem parafii Legnickie Pole jest ks. Zygmunt Herbut. Struktura organizacyjna parafii rzymsko-katolickich na obszarze gminy nie ulegała większym zmianom. W pierwszych latach powojennych do parafii w Legnickim Polu należały gromady: Gniewomierz, Lubień, Biskupiec, Raczkowa, Księginice, Racimierz. Natomiast gromada Czarnków włączona została do parafii w Małuszowie, a Nowa Wieś Legnicka do parafii św. Trójcy w Legnicy. Obecnie takie miejscowości gminy jak Kłębanowice, Koskowice, Taczalin weszły w skład parafii w Koskowicach.

ROLNICTWO

Gmina Legnickie Pole zaliczana jest do typowo rolniczych. Syntetyczny wskaźnik bonitacji gleby wynosi 1,21 i należy do wyższych w województwie (średnia wojewódzka - 1,09). Na przestrzeni minionych lat osiągnęto tutaj dobre plony. W 1976 r. ogólna powierzchnia gruntów łącznie z użytkami należącymi do PGR i SKR wynosiła 8800 ha, w tym grunty orne stanowiły 6569 ha. W strukturze użytkowania gruntów rolnych przeważał nieznacznie sektor upolśpoleczniony - 57,5 %. Gospodarką rolną zajmowało się wówczas 847 rolników indywidualnych, dwa PGR-y i dwa SKR-y. W latach następnych propozycje w strukturze użytkowników ulegały zmianom. W 1984 roku na gospodarstwa indywidualne przypadało 4949 ha, na PGR-y 2273 ha, na SKR-y 112 ha i Rolniczą Spółdzielnię Produkcyjną 433 ha. Obecnie na obszarze gminy znajduje się ogółem 6064 ha powierzchni użytków rolnych, z tego

na grunty orne przypada 4560 ha, na sady 20 ha, łąki 666 ha, na pastwiska 815 ha i na lasy 198 ha. Po względem wielkości użytków rolnych Legnickie Pole zajmuje 8 miejsce wśród gmin województwa. W porównaniu do 1976 r. liczba gospodarstw w 1989 r. zmniejszyła się o 196. Wśród gospodarstw przeważają małe i średnie, które stanowią 75,1 % ogółu gospodarstw. Gospodarstw dużych o powierzchni od 15 ha jest tylko 4,7 %. Średnia wielkość gospodarstw wynosi 7,34 ha.

UŻYTKOWANIE GRUNTÓW W SEKTORZE PRYWATNYM WEDŁUG SIDZIBY UŻYTKOWNIKA

WYSZCZEGÓLNIENIE	1975 a)	1981	1985	1988	1989
OGÓŁEM	5082	4976	5148	5153	5148
w tym:					
grunty orne	4233	4067	4174	4169	4188
sady	42	14	21	30	31
łąki	365	373	382	377	364
pastwiska	253	262	352	341	355
lasy	42	43	42	41	39

a) Według granic administracyjnych

POWIERZCHNIA ZASIEWÓW W SEKTORZE PRYWATNYM

WYSZCZEGÓLNIENIE	1975	1981	1985	1988	1989
OGÓŁEM	4236	4068	4175	4169	4188
w tym:					
Zboża podstawowe z mieszankami zbożowymi a)	2592	2472	2557	2740	2787
w tym:					
pszenica	2015	1502	1656	1842	1889
żyto	13	52	43	20	20
pszenżyto	-	-	-	109	109
Ziemniaki	500	332	276	285	285
Przemysłowe	614	508	868	748	731
w tym:					
buraki cukrowe	447	461	351	258	281
rzepak i rzepik	136	47	517	490	450

a) W latach 1975-1985 - 4 zboża z mieszankami zbożowymi.

PLONY ZBÓŻ W SEKTORZE PRYWATNYM

PLONY ZIEMNIAKÓW W SEKTORZE PRYWATNYM

GMINA LEGNICKIE POLE

WOJEWÓDZTWO
LEGNICKIE

Na terenie gminy znajdują się dwa państwowe gospodarstwa rolne z siedzibami w Taczalinie i Mikołajowicach. Pierwsze z nich dysponuje obiektami w Księginicach i w Taczalinie oraz arealami gruntów o powierzchni 1026 ha. Średnie plony zbóż tego zakładu rolnego w 1990 r. osiągnęły 58,7 q/ha, rzepaku 20,3 q/ha a buraków cukrowych 245 q/ha. W produkcji zwierzęcej prowadzi się tutaj chów bydła w cyklu zamkniętym. Stado podstawowe wynosi 257 krów o wydajności 2948 litrów mleka. Zakład eksportuje byki o wadze 244 - 330 kg.

Zakład Rolny w Mikołajowicach gospodaruje na 966 ha. W produkcji roślinnej w 1990 r. uzyskano tutaj średnie plony zbóż 47,8 q/ha i buraków 354 q/ha. Stado podstawowe liczyło 225 krów o wydajności 3938 litrów mleka. W gminie działa Rolnicza Spółdzielnia Produkcyjna "Pion" zrzeszająca 70 członków. Gospodaruje na obszarze 380 ha. Spółdzielcy uprawiają zboża, buraki cukrowe, kukurydzę oraz hodują rocznie około 500 tuzników i 60 sztuk bydła. Dodatkowym źródłem dochodu jest uruchomiona w 1990 r. produkcja pyłu gumowego.

Rolnictwo gminy Legnickie Pole charakteryzuje się dobrymi wynikami w produkcji roślinnej. Przeciętne plony 4 zbóż uzyskiwane z 1 ha należały do najwyższych w województwie. Na wysokość plonów zbóż wpłynęło wprowadzenie do upraw w 1987 r. wysokopiennego gatunku zboża - pszenżyta kosztem jęczmienia jarego, żyta i mieszanek zbożowych.

PLONY ZBÓŻ I ZIEMNIAKÓW W SEKTORZE PRYWATNYM

WYSZCZEGÓLNIENIE		1975	1980	1985	1989
a - województwo		z 1 ha dt (q)			
b - gmina Legnickie Pole					
OGÓŁEM	a	32,8	32,9	37,7	38,4
	b	41,0	39,4	42,7	35,1
w tym:					
pszenica	a	35,7	36,1	41,7	41,1
	b	35,0	40,7	44,7	36,5
żyto	a	26,5	26,1	28,4	32,2
	b	34,4	28,0	36,0	38,4
jęczmień	a	-	34,7	38,2	36,4
	b	43,9	38,3	39,3	31,6
owies	a	27,8	27,4	32,8	31,6
	b	34,9	37,1	36,0	29,4
pszenżyto	a	-	-	-	42,3
	b	-	-	-	36,7
Ziemniaki	a	145	124	191	209
	b	180	132	190	200

ZWIERZĘTA GOSPODARSKIE W SEKTORZE PRYWATNYM

Niekorzystne wyniki w zbiorach w 1989 r. należały do wyjątkowych i były spowodowane zniszczeniem plonów przez plagę gryzoni. Dużym zmianom uległa powierzchnia uprawy ziemniaków. W 1989 r. w stosunku do 1975 r. zmniejszyła się z 500 ha do 285 ha. W tym czasie ponad trzykrotnie zwiększyła się uprawa rzepaku. Wzrosła również uprawa warzyw, głównie w Bartoszowie, Legnickim Polu i Raczkowej. Te miejscowości wyróżniały się także największą powierzchnią sadów.

W latach osiemdziesiątych pogłębiały się niekorzystne tendencje w hodowli bydła. Jego pogłowie w ostatnim dziesięcioleciu zmniejszyło się prawie o 50 %. Produkcja trzody chlewnej ulegała wahanom. W przeliczeniu na 100 ha użytków rolnych stan trzody chlewnej należał do najwyższych w województwie.

ZWIERZĘTA GOSPODARSKIE W SEKTORZE PRYWATNYM

WYSZCZEGÓLNIENIE	1975	1981	1985	1988
	W sztukach			
Bydło ogółem	3923	3055	2464	2095
w tym krowy	1626	1473	1164	828
Trzoda chlewna ogółem	6425	8990	7039	8219
w tym lochy	688	1108	812	809
Owce	658	545	451	236
Konie	445	220	107	62

Dla gromadzenia pasz wybudowano w gminie 83 silosy komorowe o pojemności 4020 m³ i 25 płyt silosowych.

W latach 1975 - 1989 gwałtownie zmniejszyła się ilość koni. W przeliczeniu na 100 ha ich liczba spadła z 9,1 do 1,2. Jest to zjawisko związane ze zwiększeniem się ilości traktorów na wsi i procesem mechanizacji rolnictwa. W świetle statystyki poziom produkcji rolnej w gminie można określić jako średnio intensywny. Tkwią tutaj jeszcze wciąż nie wykorzystane rezerwy, które przy bardziej racjonalnym gospodarowaniu mogą przyczynić się do uzyskania wyższych wskaźników ekonomicznych.

ZAKŁADY PRZEMYSŁOWE I BUDOWLANE

Legnickie Pole jest gminą rolniczą. Niemniej działają tutaj od lat zakłady przemysłowe, których produkcja jest powiązana z miejscową bazą surowcową. Należą do nich trzy niewielkie przedsiębiorstwa wydobywające i przetwarzające surowce skalne. Jednym z nich jest kamieniołom w Lubieniu. Kopalnia ta do końca 1975 roku była administrowana przez Rejon Dróg Lokalnych w Legnicy. Obecnie zakład wchodzi w skład przedsiębiorstwa p.n. "Kopalnie Odkrywkowe Surowców Drogowych we Wrocławiu". Kopalnia zajmuje powierzchnię 12,9 ha,

a zasoby geologiczne złóż bazaltu ocenia się na 4456 tys. ton. Załoga kopalni liczy 23 osoby. Rocznie zakład produkuje 23 tys. ton kruszyw drogowych w różnych asortymentach i frakcjach. Głównymi odbiorcami produktów są rejon drogi publicznych w Legnicy i Świdnicy. Tłuczeń i kliniec używane są do budowy dróg, natomiast grysy do wytwarzania mas bitumicznych nawierzchni drogowych.

Drugim zakładem przemysłu mineralnego jest kamieniołom bazaltu w Mikołajowicach zatrudniający 18 pracowników. Nieznane są początki jego powojennej działalności wydobywczej. Od 1964 r. kamieniołom wchodzi w skład Przedsiębiorstwa Kruszyw Prefabrykacji Górniczej w Januszkowicach. Najpierw produkowano tłuczeń dla Zakładów Topienia Bazaltu w Starachowicach oraz grysy budowlane. W latach 80-tych wytwarzano rocznie 28 tys. ton tłuźnia i grysw o różnych frakcjach. Ich odbiorcami były i są rejon drogi publicznych w Legnicy i Kędzierzynie Koźlu.

Kolejnym zakładem wydobywczym były kopalnie kwarcu w Taczalinie należące do 1971 r. do Jelcnogórkich Kopalni Surowców Mineralnych, a w latach następných przejęte przez Bolesławieckie Zakłady Materiałów Ogniotrwałych. Od 1978 r. kopalnia została wyłączona z eksploatacji. Powierzchnia kopalni wynosiła 13,1 ha. Rocznie wydobywano 15400 ton przy zatrudnieniu 22 pracowników. Surowiec służył do produkcji wyrobów spiekanych w hucie w Łaziskach.

Przemysł spożywczy na terenie gminy reprezentuje branża mięsna i piekarska. Piekarnia GS w Nowej Wsi Legnickiej produkuje 80 ton pieczywa miesięcznie. Asortyment wyrobów obejmuje pięć gatunków chleba, oraz drobne pieczywo. Do nowoczesnych zakładów należy również masarnia w Nowej Wsi Legnickiej wybudowana w 1985 r. przez PGR Ludwikowo i przekazana w użytkowanie GS "Samopomoc Chłopska". Miesięcznie produkuje się tutaj 20 ton wyrobów gotowych, w tym 8 rodzajów kielbas i 6 rodzajów wędzonek i podrobów.

W Koskowicach ma swoją siedzibę Wojewódzka Spółdzielnia Budownictwa Wiejskiego. Ogólna wartość produkcji tego przedsiębiorstwa w 1989 r. wynosiła 422 mln zł, z tego na wyroby dla przemysłu przypadło 123 mln zł, natomiast dla rolnictwa i leśnictwa 98 mln zł, a budownictwa 201 mln zł. Załogę zakładu stanowiło 56 pracowników.

W 1980 r. Wojewódzki Zakład Remontowo-Budowlany Służby Zdrowia w Legnicy utworzył Kierownictwo Grupy Robót w Legnickim Polu. Kierownikiem tej jednostki od momentu powstania do dziś jest Ryszard Niewiński. KGR zatrudnia 23 robotników i 3 pracowników technicznych. Struktura zatrudnienia pozwala zakładowi wykonywać wszelkiego rodzaju prace remontowe. W okresie dotychczasowej działalności wykonano na terenie PDPS remonty kapitalne budynków mieszkalnych, rozbudowano zaplecze gospodarcze, wymieniono w części budynków stropy, dachy i instalacje wodno-kanalizacyjną i elektryczną. Ponadto zakład wykonywał remonty w obiektach administracyjnych i oświatowo-kulturalnych.

KOMUNIKACJA I ŁĄCZNOŚĆ

Gmina Legnickie Pole leży blisko głównych szlaków komunikacyjnych. Przez jej obszar przebiega na odcinku 10,3 km autostrada oraz ważna arteria łącząca Legnicę ze Świdnicą. Struktura jakościowa pozostałych dróg jest

zróżnicowana. Obok dróg o nawierzchni utwardzonej znajdują się również drogi gruntowe. W okresie powojennym w stanie dróg nie zachodziły istotniejsze zmiany, gdyż na ogół przeprowadzano tylko remonty bieżące. Prace modernizacyjne na szerszą skalę rozpoczęto dopiero w latach 60-tych. Spośród licznych przedsięwzięć przebudowano drogę na odcinku Legnica-Gniewomierz, Legnickie Pole-Racimierz oraz drogę w Bartoszowie. W ostatnim dziesięcioleciu zmodernizowano drogi: Legnickie Pole-Legnica, Strachowice-Legnickie Pole oraz drogi w Lubieniu, Czarnkowie i Kojszkowie.

Gmina posiada dobrze rozwiniętą sieć połączeń autobusowych. Usługi komunikacyjne świadczą Wojewódzkie Przedsiębiorstwo Komunikacyjne oraz Państwowa Komunikacja Samochodowa. Dzięki stałej poprawie nawierzchni dróg autobusy obu przedsiębiorstw docierają do wszystkich miejscowości gminy. Warto przypomnieć, że w 1970 roku wprowadzono pierwszą podmiejską komunikację na trasie Legnica-Bartoszew. Obecnie Legnickie Pole posiada połączenia autobusowe z Legnicą 4 liniami WPK oraz licznymi liniami PKS. W roku 1990 było ogółem 42 kursy dziennie. Na terenie gminy znajduje się tylko jeden przystanek kolejowy w Nowej Wsi Legnickiej. Przechodzi tędy linia kolejowa Legnica-Jaworzyna Śląska zbudowana w 1856 r.

Legnickie Pole jest siedzibą jednego w gminie urzędu pocztowo-telekomunikacyjnego. W placówce tej zainstalowana została w 1983 r. centrala telefoniczna o pojemności 200 numerów. W 1989 r. we wsiach było 133 abonentów telefonicznych, z tego 65 prywatnych. Najwięcej aparatów (68) znajdowało się w Legnickim Polu. Połączenia między sobą abonentów otrzymują w ruchu automatycznym. Także połączenia z Legnicą otrzymują poprzez numery kierunkowe. Ułatwiły one abonentom łączność z wieloma miejscowościami w województwie i w kraju. W latach 1973-1989 przybyło 531 abonentów radiowych i 308 telewizyjnych. Wskaźnik abonentów radiowo-telewizyjnych na 1000 mieszkańców w 1989 r. był jednym z najniższych w województwie i wynosił odpowiednio 195,0 i 183,0.

PLACÓWKI POCZTOWO-TELEKOMUNIKACYJNE I ABONENCI TELEFONICZNI, RADIOWI I TELEWIZYJNI.

WYSZCZEGÓLNIENIE	1973	1978	1983	1988	1989
Placówki pocztowo-telekomunikacyjne					
(stan w dniu 31 XII)	3	2	1	1	1
Abonenci (stan w dniu 31 XII)					
Telefoniczni	77	86	117	133	133
Radiowi	536	937	985	1065	1067
Telewizyjni	695	826	892	1021	1003
Abonenci na 1000 ludności					
Telefoniczni	14,4	14,8	20,3	23,8	24,3
Radiowi	100,1	161,1	170,7	191,0	195,0
Telewizyjni	129,8	142,0	154,6	183,0	183,0

ABONENCI TELEFONICZNI, RADIOWI I TELEWIZYJNI

Lata

GOSPODARKA MIESZKANIOWA I KOMUNALNA

Zasoby mieszkaniowe na obszarze gminy charakteryzują się znacznym udziałem budynków starych. Ponad 87,1 % ogólnej ilości mieszkań wybudowanych zostało przed 1945 r., w tym 49,8 % przed 1918 rokiem. Oznacza to, że 365 mieszkań jest eksploatowanych ponad 70 lat i wymaga remontu ze względu na zły stan techniczny. Zamieszkuje w nich 3848 osób. Po drugiej wojnie światowej wybudowano 95 budynków, co stanowi 11 % ogółu zasobów.

ZASOBY MIESZKANIOWE

WYSZCZEGÓLNIENIE	1950	1960	1970	1978	1988	1989
Budynki mieszkaniowe	692	694	705	691	737	739
Mieszkania zamieszkałe	872	1028	1092	1263	1266	1272
Liczba izb	3543	3140	4831	4897	5151	5182
Przeciętna liczba osób na 1 izbę	1,05	1,38	0,98	1,04	0,95	0,91

BUDYNKI WEDŁUG OKRESU WYBUDOWANIA

WYSZCZEGÓLNIENIE	Ogółem	Budynki wybudowane w okresie				
		przed 1918	1918-1944	1945-1970	1971-1978	1979-1988
Budynki mieszkalne	737	365	277	22	21	52
Budynki mieszkalno-inwentarskie	74	52	21	1	-	-
Pozostałe	2	-	-	-	1	1
w tym z użytkownikiem gospodarstwa rolnego	553	299	222	8	8	16

Początki budownictwa mieszkaniowego datują się w gminie dość późno. Budownictwo wielorodzinne zapoczątkowane zostało w połowie lat 70-tych. Wzniesiono blok mieszkalny w Raczkowej oraz sześć domów wielorodzinnych o 96 mieszkańach w Nowej Wsi Legnickiej z przeznaczeniem dla pracowników fermy tuczu przemysłowego. Obecnie zakład ten buduje domki w systemie szeregowym. Dużym zainteresowaniem, zwłaszcza młodej generacji cieszyło się budownictwo indywidualne. W latach osiemdziesiątych średnio w roku oddawano do użytku pięć domków jednorodzinnych. Obecnie na cele budownictwa indywidualnego, samorząd gminny wyznacza coraz więcej działek. W 1989 r. w trakcie realizacji znajdowało się 105 obiektów, w tym 55 to budynki mieszkalne.

MIESZKANIA, IZBY, POWIERZCHNIA UŻYTKOWA MIESZKAŃ ODDANYCH DO UŻYTKU

WYSZCZEGÓLNIENIE	1976	1978	1983	1988	1989
Mieszkania ogółem	83	2	4	5	8
w tym sektor prywatny	3 ^{a)}	2 ^{a)}	4	5	4
Izby ogółem	284	6	26	25	43
w tym sektor prywatny	14 ^{a)}	6 ^{a)}	26	25	23
Powierzchnia użytkowa mieszkań w m ² ogółem	4104	167	530	477	870
w tym sektor prywatny	292 ^{a)}	167 ^{a)}	530	477	488
Przeciętna powierzchnia użytkowa mieszkań w m ²					
w sektorze uspołecznionym	47,7	-	-	-	95,5
w sektorze prywatnym	97,3 ^{a)}	83,5 ^{a)}	132,5	95,4	122,0

a) Łącznie z budynkami mieszkalno-inwentarskimi i mieszkalno-składowymi.

Według Narodowego Spisu Powszechnego z 1988 r. w gminie znajdowało się 1266 mieszkań. Każde z nich składało się przeciętnie z 4,07 izby i było zamieszkałe przez 3,85 osoby. W mieszkaniu było przeciętnie 1,13 gospodarstw domowych. Jest to wielkość na poziomie średniej wojewódzkiej. Systematycznej poprawie ulegał wskaźnik zagęszczenia izb. Na jedną izbę mieszkalną w 1989 r. przypadało 0,91 osoby. Każda z osób miała do swojej dyspozycji 20,5 m² powierzchni mieszkalnej.

MIESZKANIA WG LICZBY IZB I OKRESU WYBUDOWANIA

WYSZCZEGÓLNIENIE m - mieszkania l - ludność	Ogółem	Mieszkania o liczbie izb							Izby	Przeciętna liczba izb w mieszkaniu	
		1	2	3	4	5	6	7 i więcej			
OGÓŁEM	m	1266	9	162	363	321	193	106	112	5151	4,07
	l	4871	23	425	1223	1229	853	536	582	-	-
W BUDYNKACH WYBUDOWANYCH W OKRESIE: przed 1945 r.	m	987	9	129	241	273	142	90	103	4111	4,17
	l	3848	23	347	828	1029	625	459	537	-	-
1945 - 1960	m	44	-	8	36	-	-	-	-	124	2,82
	l	134	-	19	115	-	-	-	-	-	-
1961 - 1970	m	53	-	3	47	1	1	1	-	162	3,06
	l	175	-	9	153	5	3	5	-	-	-
1971 - 1978	m	115	-	20	32	38	21	4	-	417	3,63
	l	426	-	46	107	157	95	21	-	-	-
1979 - 1988	m	67	-	2	7	9	29	11	9	337	5,03
	l	288	-	4	20	38	130	51	45	-	-

BUDYNKI W/G OKRESU WYBUDOWANIA

BUDYNKI MIESZKALNE

Zasoby mieszkaniowe

Standard mieszkań jest zróżnicowany. W 1988 roku 82,8% mieszkań było wyposażonych w wodociągi, 50,7% w toaletę splukiwaną, 67,9 % w łazienkę, 68,2% w ciepłą bieżącą wodę, a 52,6% w centralne ogrzewanie. Ponadto mieszkańcy korzystają z gazu butlowego.

MIESZKANIA WG WYPOSAŻENIA W INSTALACJE

WYSZCZEGÓLNIENIE	1978	1988
OGÓŁEM	1263	1266
w tym mieszkania wyposażone w:		
wodociąg	699	1048
ustęp splukiwany	358	642
łazienkę	496	860
ciepłą wodę	464	863
centralne ogrzewanie	383	666

W budownictwie niemieszkalnym realizowanym na terenie gminy wymienić należy adaptację obiektu gospodarczego na punkt katechetyczny w Legnickim Polu, budowę gminnego ośrodka zdrowia oraz budowę stacji hodowli i unasienniania zwierząt w Gniewomierzu.

Samorządy gminne poczynszy od lat 60-tych podejmowały działania związane z poprawą wyglądu zewnętrznego wsi. Przebudowano drogi w Bartoszowie, Lubieniu, Czerszkowie, Kojszkowie i w Koskowicach. W 1969 r. przystąpiono do kompleksowego uporządkowania Legnickiego Pola, licznie odwiedzanego przez turystów krajowych i zagranicznych. Ułożono asfalt na nowo zbudowanym zjeździe z autostrady oraz na drodze głównej od zjazdu do centrum wsi. Asfaltową nawierzchnię otrzymały również drogi w kierunku Księginic i Biskupic oraz droga boczna koło zabytkowego kościoła. Ponadto wykonano utwardzony parking dla samochodów oraz zbudowano chodniki wewnątrz wsi. Wzdłuż zakładu specjalnego odbudowano kanalizację burzową i ułożono nawierzchnię z kostki.

Zadbano także o oświetlenie wsi. W 1964 roku otrzymały oświetlenie uliczne miejscowości: Legnickie Pole, Mikołajowice, Ogonowice, Biskupice i Gniewomierz. W ostatnim dziesięcioleciu modernizowano oświetlenie zastępując żarówki lampami jarzeniowymi.

Do spraw wymagających kompleksowego rozwiązania należą problemy ochrony środowiska. Legnickie Pole leży na wysokości około 160 m n.p.m. Stąd też do codzienności należą okresowe niedobory wody w studniach takich wsi jak: Mikołajowice, Nowa Wieś Legnicka, Bartoszków i Koskowice. Stan wodociągów w gminie jest skromny. Tylko Legnickie Pole posiada wodociąg zbiorowy, do którego podłączone są 63 gospodarstwa domowe. Woda pobierana jest z ujęcia na terenie PDPS. Pozostali mieszkańcy gminy korzystają z indywidualnych ujęć wody, na które składały się 344 wodociągi zagrodowe oraz 299 studni. Łącznie ze zmechanizowanego poboru wody

ZUŻYCIE WODY W GOSPODARSTWACH DOMOWYCH

korzystało 75,7% gospodarstw. W 1989 r. zużycie wody z wodociągów w gospodarstwach domowych na jednego mieszkańca wynosiło 17,2 m³ i było o połowę niższe od średniej wojewódzkiej dla wsi.

GOSPODARKA KOMUNALNA

WYSZCZEGÓLNIENIE	1973	1980	1988	1989
Zużycie w gospodarstwach wody w tys. m ³	41,0	92,2	108,3	95,1
na 1 mieszkańca w m ³	7,7	15,9	19,0	17,2
Długość czynnej sieci w km				
wodociągowej ^{a)}	3,8	10,8	15,7	15,7
kanalizacyjnej	4,5b)	1,8 b)	1,3 c)	1,3 c)

a) Sieć "rozdzielnia" bez połączeń prowadzących do budynków i innych obiektów. b) Bez połączeń prowadzących do budynków i innych obiektów bez uwzględnienia sieci przeznaczanej wyłącznie na wody opadowe. c) Bez połączeń prowadzących do budynków i obiektów, sieć ogólnospławna i na ścieki gospodarcze.

Gmina nie posiada oczyszczalni ścieków. W tej sytuacji ścieki bytowo - gospodarcze odprowadzane są do 380 lokalnych szamb, skąd wywożone na łąki i pastwiska. Dla ochrony powierzchni ziemi budowane są wysypiska śmieci odpowiadające współczesnym wymogom technicznym w Nowej Wsi Legnickiej, i Taczalinie. Aktualnie odpady są gromadzone w wiejskich punktach i wywożone na gminne wysypisko w Legnickim Polu. Równoległe prowadzi się prace rekultywacyjne w częściowo wyeksploatowanych kamieniołomach w Miłkołajowicach i w Taczalinie.

Na terenie gminy znajduje się sześć cmentarzy z czego trzy komunalne (Legnickie Pole, Nowa Wieś Legnicka, Koskowice) oraz trzy wyznaniowe (Bartoszew, Taczalin i Legnickie Pole - nieużytkowany).

Nad bezpieczeństwem mienia mieszkańców gminy czuwają strażacy zorganizowani w 3 ochotniczych strażach pożarnych. Działają one w Legnickim Polu, Taczalinie i Raczkowej. Skupiają 34 osoby dorosłe oraz trzy drużyny młodzieżowe. W Legnickim Polu istnieje kobieca drużyna pożarnicza. Wszystkie OSP posiadają remizy wyposażone w pełny sprzęt mechaniczny niezbędny do akcji przeciwpożarowych.

HANDEL I USŁUGI

W pierwszych powojennych latach GS "Samopomoc Chłopska" zaopatrywała ludność w artykuły spożywczo - przemysłowe oraz skupowała nadwyżki towarowe od gospodarki chłopskiej. W latach 50-tych rozwijała się sieć wiejskich zakładów handlowych. Dużo troski wykazywano o poprawę bazy placówek. W latach 1963 - 1964 otwarto Wiejski Dom Towarowy w Legnickim Polu oraz pawilon handlowy w Raczkowej. W 1976r. czynne były w gminie 22 punkty sprzedaży detalicznej, z tego 5 klubów "Ruch" i 17 sklepów. Przeważały małe placówki o skromnej powierzchni i niewielkim zapleczu magazynowym.

W kolejnych latach sieć i struktura placówek handlowych nie ulegały większym zmianom. W 1989r. funkcjonujące na terenie gminy sklepy dysponowały powierzchnią użytkową 1814 m². Wskaźnik urbanistyczny sklepów w m² w przeliczeniu na 1000 mieszkańców wynosił 368,1 m² przy średniej wojewódzkiej dla terenu wsi 304,2 m². W dwóch miejscowościach (Biskupice i Czarnków) nie ma sieci detalicznej ze względu na małą liczbę mieszkańców. Sklepy spożywczą - przemysłowe są zaopatrywane przez GS w Legnicy.

HANDEL WEWNĘTRZNY

WYSZCZEGÓLNIENIE	1973	1978	1983	1985	1987
HANDEL DETALICZNY					
Punkty sprzedaży detalicznej ogółem	36	27	27	27	32
handel uspołeczniony	36	27	27	26	31
handel prywatny	-	-	-	1	1
Ludność na 1 punkt sprzedaży detalicznej	149	215	214	213	180
Sprzedaż w uspołecznionym handlu rynkowym detalicznym w mln zł	103,8	64,3	253,6	331,1	.
na 1 mieszkańca w tys. zł	19,4	11,1	43,7	57,7	.
Powierzchnia sklepów w uspołecznionym handlu rynkowym w m ²	1961	1318	1454	1647	1814

Działalność gastronomiczną w gminie prowadzą restauracje "Rycerska" w Legnickim Polu i dwa bary - "Kamionka" w Mikołajowicach oraz "Połanka" w Raczkowej o łącznej liczbie 295 miejsc konsumenckich. Na 1000 mieszkańców przypada 57,6 m² przy wskaźniku wojewódzkim 26 m².

GASTRONOMIA

WYSZCZEGÓLNIENIE	1973	1978	1983	1985	1987
Zakłady gastronomiczne	4	4	3	3	3
w tym uspołecznione	4	4	3	3	3
Sprzedaż w zakładach gastronomicznych w mln zł	5,0	9,9	34,9	40,4	.
na 1 mieszkańca w zł	937	1756	6001	7033	.
Miejsca konsumenckie w uspołecznionych zakładach gastronomicznych	345	303	300	300	295

Okres powojenny nie sprzyjał rozwojowi rzemiosła wiejskiego. Do końca lat 50-tych przeżywało ono stagnację. W miejsce likwidowanych drobnych warsztatów rzemieślniczych powstawały spółdzielcze placówki

rzemieślnicze. Zmiana sytuacji w zakresie usług rzemieślniczych zaznaczyła się dopiero w latach 70-tych. Rzemieślnicy podejmujący działalność usługową otrzymywali pomoc kredytową na remonty warsztatów, zakup narzędzi, maszyn i surowców. Mimo to nadal występowały niedobory w tej dziedzinie. Zbyt mało było ludzi chętnych do wyuczenia się rzemiosła i prowadzenia swoich warsztatów na wsi. W 1976r. na obszarze gminy działalność usługową prowadziło 5 placówek społecznych i 14 zakładów prywatnych. Gminna Spółdzielnia posiadała zakład fryzjerski, krawiecki i wypożyczalnię artykułów gospodarstwa domowego w Legnickim Polu oraz piekarnię i młyn w Nowej Wsi Legnickiej a także młyn w Gniwomierzu. Spośród usług świadczonych przez rzemieślników najliczniej reprezentowane było murarstwo, instalatorstwo elektryczne, stolarstwo i ciesielstwo. W 1985r. liczba zakładów rzemieślniczych wzrosła do 72. Pracowało w nich 125 osób, a wartość sprzedaży wynosiła 84 mln zł. W usługach brakowało szewców, techników radiowo - telewizyjnych oraz mechaników sprzętu rolniczego. W przeliczeniu ilości placówek usługowych na 10 tys. ludności Legnickie Pole zajmowało drugie miejsce wśród jednostek gminnych w województwie. Wyprzedzały je jedynie Miłkowice.

W latach 1988 - 1989 nastąpił intensywny rozwój usług w gminie. Według stanu z września 1989r. taką działalność prowadziły 103 podmioty gospodarcze, z tego 8 w transporcie, 4 w gastronomii i handlu oraz 91 w sferze usługowo - wytwórczej. Dominowały nadal zakłady remontowo - budowlane (33), stolarskie (7), instalacji elektrycznej (7) i naprawy maszyn rolniczych. Najwięcej placówek rzemieślniczych znajdowało się w Legnickim Polu (13), Bartoszowie (14) i Koskowicach (11). Istniejąca baza usługowa zaspokajała potrzeby mieszkańców gminy w najbardziej podstawowych dziedzinach.

OCHRONA ZDROWIA I OPIEKA SPOŁECZNA

Na początku lat osiemdziesiątych lecznictwo otwarte dysponowało dwiema placówkami utworzonymi w Legnickim Polu i Koskowicach. W 1986 r. ze względu na zły stan techniczny budynku zlikwidowano Wiejski Ośrodek Zdrowia w Koskowicach.

Obecnie podstawową opiekę zdrowotną mieszkańcom zapewnia Gmina Ośrodek Zdrowia w Legnickim Polu. Placówka świadczy usługi w zakresie poradnictwa ogólnego i dla kobiet oraz stomatologii i pediatrii.

W GOZ-ie pracuje lekarz internista i lekarz dentysta na pełnym wymiarze godzin oraz lekarz ginekolog i pediatra na pół etatu. Ośrodek wyposażony jest w niezbędny sprzęt i aparaturę do udzielania pomocy medycznej. Do dyspozycji placówki przekazano samochód sanitarny, co umożliwiło częstsze kontakty lekarzy z pacjentami w domu. W 1990r. udzielono porad lekarskich 7350 osobom, w tym 505 w domach, a stomatologicznych 2981 osobom. Profilaktyką fluorkową objęto wszystkie dzieci.

Stan bazy lokalowej GOZ jest niezadawalający. W budynku dokucza ciasnota pomieszczeń wynikająca z użytkowania części obiektu przez Urząd Gminy. Mieszkańcy korzystają również z usług laboratorium znajdującego się w Państwowym Domu Pomocy Społecznej. Wykonuje się w nim podstawowe badania diagnostyczne i badania z zakresu EKG. Na terenie gminy nie ma punktu aptecznego.

OCHRONA ZDROWIA

WYSZCZEGÓLNIENIE	1973	1978	1983	1988	1989
Personel służby zdrowia wg rejestracji - stan w dniu 31 XII					
Lekarze medycyny	1	1	2	1	1
Lekarze dentyści	1	1	1	1	1
Pielęgniarki o pełnych i niepełnych kwalifikacjach	4	3	3	3	4
Punkty apteczne	1	-	1	-	-
Ośrodki zdrowia	1	1	2	1	1

Z organizacją służby zdrowia związana jest opieka społeczna. W 1990 roku 16 terenowych opiekunów społecznych rozciągało opiekę nad osobami w podeszłym wieku, niezdolnymi do pracy oraz znajdującymi się w trudnej sytuacji życiowej. Pomagali im działacze Polskiego Komitetu Pomocy Społecznej, Polskiego Czerwonego Krzyża i Towarzystwa Przyjaciół Dzieci. Najbardziej potrzebującym udzielano pomocy w naturze oraz w gotówce. Przeznaczano na nią spore sumy - np. w 1981r. wydatkowano na ten cel 615 tys. zł. Ze środków tych 12 osób otrzymało stałe zasiłki, 8 osób okresowe a 30 osób jednorazowe.

Na terenie Legnickiego Pola znajduje się największy w Zagłębiu Miedziowym zamknięty zakład opieki społecznej - Państwowy Dom Pomocy Społecznej dla Dorosłych. Jego historia sięga marca 1957r., kiedy Prezydium Wojewódzkiej Rady Narodowej we Wrocławiu przejęło w użytkowanie kompleks budynków poklasztornych od jednostki wojskowej w Żaganie z przeznaczeniem na Ośrodek dla Kobiet Upośledzonych Umysłowo. Po częściowej modernizacji obiektów już w czerwcu 1958r. przyjęto pierwszych 50 pacjentek. W latach 1960 - 1970 zwiększono liczbę miejsc do 460, a w 1976r. do 630. Obecnie przebywa w zakładzie 730 pensjonariuszek. Wielkość ta jest uwzględniana we wszystkich badaniach statystycznych. Stąd też niektóre wskaźniki nie dają pełnego obrazu zjawisk demograficznych zachodzących w gminie.

Organizatorem placówki i jej pierwszym dyrektorem był Stanisław Bartosiewicz. Od 1980r. do dnia dzisiejszego zarządza nią Edward Herbut. Działalność zakładu prowadzona jest przy pomocy załogi liczącej około 260 pracowników. W PDPS pracuje 35 pielęgniarek, 55 opiekunek i 72 salowe. Specjalistyczny nadzór medyczny zapewnia 7 lekarzy różnych specjalizacji oraz rehabilitantka. Pozostałą kadrę stanowią pracownicy administracji i obsługi.

W swoich dziejach zakład występował pod różnymi nazwami. Do 1969 roku pod nazwą Państwowy Zakład Specjalny, od 1970 roku jako Państwowy Dom Specjalny, od 1973r. Państwowy Dom Pomocy Społecznej. Pod zarządem PDPS znajdują się obecnie 32 obiekty o łącznej kubaturze 168537 m³, w tym 9 budynków mieszkalnych z 85 mieszkaniami zakładowymi. Integralną częścią PDPS jest pomocnicze gospodarstwo rolne o powierzchni 15 ha. Produkcja w większości ogrodnicza przeznaczona jest na potrzeby placówki. Na terenie PDPS znajduje się zakład pracy chronionej, w którym zatrudnionych jest 90 mieszkank w formie rehabilitacji ogólnousprawniającej.

Działalność PDPS polega na stworzeniu przebywającym tu kobietom warunków domowych oraz zapewnieniu im pomocy medycznej i opiekuńczej. Świadczenia podstawowe prowadzone są w jedenastu oddziałach typu hotelowego. Rehabilitacja indywidualna organizowana jest na sześciu oddziałach, natomiast na wszystkich oddziałach realizowana jest rewalidacja (zajęcia świetlicowe, manualne, przystołowe, ruchowe). Dla usług medycznych zakład posiada własne ambulatorium z trzema gabinetami (internistyczny, stomatologia i poradnia "K"), gabinet fizykoterapii i aptekę. Ponadto na każdym oddziale zorganizowany jest gabinet lekarski.

SZKOLNICTWO I WYCHOWANIE

Drogi powojennego rozwoju szkolnictwa w gminie wyznaczały przeprowadzane w kraju reformy oświatowe oraz sytuacja demograficzna wsi. Od 1949 r. rosła liczba szkół i uczniów. Praca dydaktyczno - wychowawcza szkół była związana z licznymi zmianami programowymi. Na szeroką skalę rozwijano zajęcia pozalekcyjne a zwłaszcza szkolny ruch artystyczny. W 1955 r. uczniowie Szkoły Podstawowej w Bartoszowie zaprezentowali mieszkańcom gminy dwa przedstawienia: "Zaczarowana fujarka" i "Zaklęta królowna".

W związku z ustawowym wprowadzeniem w życie w 1961 roku ośmiolletniej szkoły podstawowej przystąpiono w gminie do poprawy warunków lokalowych placówek oświatowych. Dużym przedsięwzięciem była modernizacja obiektu szkolnego w Bartoszowie. Społecznym wysiłkiem zaadaptowano pomieszczenie na salę lekcyjną oraz wykonano centralne ogrzewanie w Szkole Podstawowej w Legnickim Polu. We wszystkich szkołach 7 - klasowych wzbogacono zasoby biblioteczne dostosowując je do nowych wymagań programowych. W 1969 roku księgozbiór Szkoły Podstawowej w Bartoszowie liczył 2060 tomów a Szkoły Podstawowej w Legnickim Polu 3800 woluminów.

Zmiany organizacyjne w szkolnictwie w latach 1956/57 - 1969/70 ilustruje poniższe zestawienie:

WYSZCZEGÓLNIENIE	Lata	Ra- zem	Leg- nickie Pole	Miko- łajo- wice	Racz- kowa	Barto- szów	Tacza- lin	Gnie- wo- mierz-	Nowa Wiśń Leg- nicka	Ogo- no- wice	Kos- ko- wice	Księ- gi- nice
Oddziały Uczniowie Nauczyciele	1956/57	41	7	7	7	7	2	7	2	2	-	-
		601	125	109	95	101	45	73	22	31	-	-
		23	5	4	4	4	1	3	1	1	-	-
Oddziały Uczniowie Nauczyciele	1960/61	48	7	7	7	7	7	7	2	2	2	-
		818	155	140	94	120	97	104	37	40	31	-
		28	5	4	4	4	4	4	1	1	1	-
Oddziały Uczniowie Nauczyciele	1965/66	50	7	7	7	7	7	7	2	2	2	38
		946	189	149	136	94	126	100	34	40	40	1
		37	7	6	5	5	5	5	1	1	1	-
Oddziały Uczniowie Nauczyciele	1969/70	56	8	8	8	8	8	8	2	2	2	2
		935	194	146	143	126	118	82	24	34	34	34
		43	8	7	7	7	6	4	1	1	1	1

W działalności wychowawczej na uwagę zasługuje udział młodzieży szkolnej w pracach społecznych w swoim środowisku. W roku szkolnym 1965/66 uczniowie z Legnickiego Pola zasadzili 200 drzewek na boisku gromadzkim i cmentarzu, a dzieci w Bartoszowie założyli przyszkolny sad. W 1979 r. Szkole Podstawowej w Legnickim Polu nadano imię Anieli Krzywoń młodej fizylierki I Dywizji Wojska Polskiego, młodzieży zaś przekazano sztandar ufundowany przez komitet rodzicielski. Z tej okazji na budynku szkolnym odsłonięto okolicznościową tablicę pamiątkową. Szkoła posiada na swoim koncie liczne osiągnięcia. Należy do nich dwukrotne zdobycie pierwszego miejsca w województwie w konkursie "Gielda zawodów" /1984 - 1985/, wicemistrzostwo w wojewódzkim turnieju pn. "Piłkarska kadra czeka" oraz trzecie miejsce w mistrzostwach powiatu w piłce nożnej w 1973 roku. W latach siedemdziesiątych przeprowadzono w gminie kompleksową rekonstrukcję sieci szkolnej. Zasadniczym jej elementem było utworzenie Zbiorczej Szkoły Gminnej w Legnickim Polu przy równoczesnym obniżeniu stopnia organizacyjnego innych szkół. W 1976 roku strukturę oświatową tworzyły dwie szkoły ośmioklasowe w Legnickim Polu i Raczkowej oraz szkolne punkty filialne w Bartoszowie, Mikołajowicach, Taczalinie, Ogonowicach i Gniewomierzu. Powołanie szkoły zbiorczej wymagało zapewnienia dzieciom sprawnego dowożenia na zajęcia lekcyjne. Z pomocą władzom oświatowym pośpieszyło Wojewódzkie Przedsiębiorstwo Komunikacyjne, które przedłużyło linię nr 20 z Ogonowic przez Pawłowice, Mikołajowice i Księginice do Legnickiego Pola. Sieć szkolna w gminie była systematycznie modernizowana w zależności od zmian demograficznych i potrzeb społecznych. Obecnie funkcjonują trzy szkoły z klasami I - VIII / Legnickie Pole, Mikołajowice i Bartoszków / oraz cztery szkoły z klasami I - III / Nowa Wieś Legnicka, Raczkowa, Taczalin, Gniewomierz /. Opiekę przedszkolną dzieciom zapewniają placówki w Legnickim Polu i Nowej Wsi Legnickiej oraz pięć oddziałów przedszkolnych przy szkołach podstawowych. W tej dziedzinie na uwagę zasługuje wysoki wskaźnik /65 %/ objęcia wychowaniem przedszkolnym dzieci 5 - letnich.

Baza materialna placówek oświatowych ulegała stałej poprawie. Dużo środków kierowano na wzbogacanie pracowni i klasopracowni w środki dydaktyczne, w tym sprzęt audiowizualny. Wszystkie szkoły posiadają węzły sanitarne wewnątrz budynków. Nadal jednak w trudnych warunkach lokalowych pracuje Szkoła Podstawowa w Legnickim Polu. Placówka ta nie posiada sali gimnastycznej, a w jedenastu niepełnowymiarowych pomieszczeniach uczy się 304 dzieci.

SZKOLNICTWO /stan na początku roku szkolnego/

WYSZCZEGÓLNIENIE	1972/73	1976/77	1983/84	1988/89	1989/90
Szkoły podstawowe ^{a)} dla niepracujących	3	2	7	7	7
Uczniowie w szkołach podstawowych dla niepracujących	629	570	591	635	631
Absolwenci w szkołach podstawowych dla niepracujących	117	60	48	48	65

a/Od roku szkolnego 1983/84 szkolne punkty filialne zostały przekształcone w samodzielne szkoły.

KULTURA

W latach 1951 - 1990 dokonano się wiele zmian w dziedzinie kultury. Dużą popularnością wśród mieszkańców cieszyły się różne formy pracy świetlicowej. W 1963 r. otwarto świetlicę w Gniewomierzu, a w rok później oddano do użytku taką placówkę w Bartoszowie. Ponadto świetlice wiejskie zorganizowano w Raczkowej, Legnickim Połu, Taczalinie i Koskowicach. W miarę posiadanych środków wyposażano je w sprzęt audio-wizualny. Dużą popularność w gminie zyskała młodzieżowa orkiestra powołana w 1964 r., która swoimi występami uświetniała okolicznościowe imprezy.

W życiu kulturalnym gminy wiodącą rolę pełnił Gminny Ośrodek Kultury w Legnickim Połu utworzony w 1974 r. Placówka korzysta z obiektu PDPS, posiada jedną dużą salę widowiskowo - rekreacyjną oraz trzy pomieszczenia z przeznaczeniem na pracownie sekcji plastycznej, fotograficznej i elektronicznej. Pracownie są dobrze wyposażone w sprzęt do zajęć w kołach zainteresowań. Młodzi plastycy GOK zdobyli nagrody indywidualne w konkursach tygodnika "Nowa Wieś". W realizacji zadań programowych GOK podejmował współpracę ze szkołami, organizacjami społecznymi i parafią rzymsko - katolicką. Jej owocem było zorganizowanie w latach 1985 - 86 Dziecięcego Zespołu Pieśni i Tańca oraz zespołu muzycznego. W programowaniu pracy uwzględniano imprezy masowe, które miały stanowić uatrakcyjnioną formę wypoczynku i aktywizować społeczeństwo do uczestnictwa w kulturze. Dużym zainteresowaniem cieszyły się takie imprezy jak: bieg "Szlakiem Bitwy Legnickiej", turnieje wiedzy, koncerty chórów, sesje popularno - naukowe, konkursy o tematyce związanej z Bitwą Legnicką, turnieje tenisa stołowego. W 1984 r. zapoczątkowano imprezę "Okno w okno" - Naczelnik Gminy kontra społeczeństwo oraz turnieje wsi z udziałem 8 miejscowości. Do interesujących incydentów GOK -u należy organizowanie przy współudziale Legnickiego Teatru Dramatycznego edukacji teatralnej dla uczniów kl. VI - VII miejscowej szkoły podstawowej. Obok GOK -u na terenie gminy działały trzy Kluby Książki i Prasy "Ruch" w Ogonowicach, Taczalinie i Bartoszowie oraz Klub Rolnika w Kojszkowie.

Główne funkcje w dziedzinie upowszechniania czytelnictwa pełniła Gminna Biblioteka Publiczna. W połowie 1954 r. w wyniku nowego podziału administracyjnego powiatu biblioteka gminna przejściowo została przemianowana na gromadzką. Obecnie wypożyczeniem książek zajmuje się jedna biblioteka publiczna oraz 11 punktów bibliotecznych. W stosunku do 1975 r. liczba tych placówek uległa podwojeniu. Filia biblioteki w Koskowicach była od dłuższego czasu nieczynna z powodu remontu. Warunki lokalowe bibliotek są trudne. Od początku lat 50 - tych szybko rosły zbiory biblioteczne. Średnia liczba tomów na 1 mieszkańca wynosiła w 1951 roku 1,5 woluminów, a w 1954 już 2,4 woluminy. Pod koniec 1989 r. biblioteka gminna liczyła 23317 tomów. W stosunku do 1971 r. księgozbiór wzrósł o 17947 woluminów czyli czterokrotnie. Zbiory biblioteczne dostosowywano do lokalnych zainteresowań społeczeństwa. Dominowała w nich literatura piękna dla dorosłych (42,8%). W porównaniu z latami poprzednimi wzrósł księgozbiór dla dzieci, który w 1989 r. stanowił 26% zbiorów. Mieszkańcy gminy mają skromne możliwości wyboru książek, gdyż na 100 osób przypadało 424 woluminy (średnia wojewódzka - 515). W 1989 r. zarejestrowano na terenie gminy 859 czytelników. W stosunku do roku poprzedniego nastąpił znaczny spadek czytelników o 32,3%. Podobnie uległ zmniejszeniu stan wypożyczeń o 9%. W 1989 r. na 100 mieszkańców przypadały 334 wypożyczenia (średnia województwa - 483). W strukturze wypożyczeń największą pozycję stanowi

KSIĘGOZBIÓR

CZYTELNICY BIBLIOTEK

literatura dziecięca (55,2%). Zgodnie z wieloletnią tradycją biblioteka prowadziła w swoim środowisku różne formy działalności kulturalno-oświatowej. Najwięcej imprez było adresowanych do czytelnika dziecięcego m. in. spotkania autorskie, konkursy czytelnicze, wieczory opowiadań i lekcje biblioteczne.

KULTURA

WYSZCZEGÓLNIENIE	1973	1978	1983	1988	1989
BIBLIOTEKI					
Placówki biblioteczne ogółem	8	12	8	12	13
w tym:					
biblioteki	1	1	1	1	1
filie bibliotek publicznych	1	1	1	1	1
punkty biblioteczne	6	10	6	10	11
Ludność na 1 placówkę biblioteczną ^{a)}	2677	2909	2897	2790	2734
Księgozbiór w woluminach w tys.	12,2	14,3	16,3	23,0	23,3
Czytelnicy bibliotek	568	739	601	1269	859
Wypożyczenia w woluminach w tys.	18,2	18,4	10,6	20,2	18,3

a) Dotyczy bibliotek i filii bibliotecznych

Duże zainteresowanie społeczeństwa legnickiego, zwłaszcza działacze Towarzystwa Przyjaciół Nauk przyczyną ziemi śląskiej spowodowało powołanie w 1961 roku w Legnickim Polu "Muzeum Bitwy Legnickiej". Placówka mieści się w zaadaptowanym na cele muzealne wnętrzu gotyckiego kościoła, zbudowanego przez matkę i żonę Henryka Pobożnego. W muzeum znajdują się liczne plansze ilustrujące podboje Mongołów oraz położenie wojsk polskich i tatarskich przed i podczas bitwy w 1241 r. Wśród pamiątek znajdują się również powiększone ilustracje z "Legends o św. Jadwidze" opatrzone tekstem z kroniki Jana Długosza. W środkowej części budowli znajduje się odlew sarkofagu ks. Henryka Pobożnego. Jest to kopia z oryginału wykonanego w 1380 r. z Muzeum Narodowego we Wrocławiu. W krużganku południowej prezentowane są osiągnięcia literackie i plastyczne o tematyce związanej z bitwą legnicką.

Od 1 stycznia 1971 r. Muzeum w Legnickim Polu stało się oddziałem Muzeum Miedzi w Legnicy. Placówka cieszy się dużym zainteresowaniem turystów. W pierwszym dziesięcioleciu istnienia Muzeum (1961 - 1971) zwiedziło je ponad 130 tysięcy osób z kraju i zagranicy.

Tradycja Bitwy Legnickiej jest od lat pieczołowicie pielęgnowana przez mieszkańców Legnickiego Pola. Z okazji 725 i 745 rocznicy tego historycznego wydarzenia zorganizowano sesje popularno-naukowe z udziałem pracowników nauki oraz konkursy dla młodzieży n.t.: "Co wiesz o Bitwie pod Legnicą". Wiosną 1988 r. uroczystie obchodzono XX rocznicę śmierci Zofii Kossak - Szczuckiej - znakomitej pisarki, autorki powieści "Legnickie

Kościół Św. Jadwigi.
Fasada.

Pole". Z tej okazji uchwałą Gminnej Rady Narodowej nadano jednej z ulic Legnickiego Pola jej imię oraz zawiązano Towarzystwo Przyjaciół Legnickiego Pola.

Na terenie gminy zachowało się wiele zabytków historycznych. Większość spośród 11 skatalogowanych obiektów stanowią obiekty sakralne, które powstały w okresie od XIII do XVII wieku. Pamiątki architektury tamtych czasów mają wartość nie tylko jako dzieła sztuki, ale odzwierciedlają również historię piastowskiej ziemi legnickiej. W miarę posiadanych środków są one poddawane remontom przez właścicieli i służby konserwatorskie. Z pomników architektury do grupy "0" zostały zakwalifikowane dwa obiekty, do grupy II - 3, do grupy III - 4, a do grupy IV - 2. Największą wartość prezentują zabytki w Legnickim Polu - kościół poklasztorny pod wezwaniem św. Jadwigi oraz dawny klasztor Benedyktynów. Pierwszy z nich został wzniesiony w latach 1727 - 1739 przez zakon Benedyktynów według projektu K.J. Dientzenhofera. Wykonawcą rzeźb był K.J. Hiernle, zaś malowidła ściennie były dziełem F.A.Schefflera. Na uwagę zasługuje bogata architektura wnętrza (kolumny, pilastry, gzymsy, rzeźby figuralne) oraz ściany wypełnione scenami malarskimi. Z bardzo licznych elementów barokowego wyposażenia świątyni wymienić należy ambonę z 1766r. oraz chrzcielnicę i stalle z końca XVIII w. Niezwykle bogata jest monumentalna fasada z wieżami przykrytymi hełmami nawiązującymi do form mitry książęcej. Równie interesujący jest portal główny z motywami związanymi z odsieczą wiedeńską Jan III Sobieskiego. Niezwykle bogate są dekoracje malarskie ilustrujące odnalezienie zwłok Henryka Pobożnego przez św. Jadwigę oraz historię zakonu Benedyktynów. Obiekt znajduje się w remoncie - przepro wadza się prace zabezpieczające oraz konserwacje wnętrz.

Zespół klasztorny został wzniesiony w latach 1727 - 1732 na potrzeby zakonne Benedyktynów. Gmach ma kształt prostokąta z dwoma dziedzińcami. Interesującym elementem architektury są skrzydła frontowe.

Z zabytków Legnickiego Pola wymienić należy także kościół p.w. św. Trójcy pochodzący z końca XIII lub początku XIV wieku. Jak głosi tradycja zbudowany został dla upamiętnienia miejsca odnalezienia zwłok Henryka Pobożnego. Obecnie w obiekcie znajduje się Muzeum Bitwy Legnickiej.

W Gniewomierzu znajduje się kościół zaliczany do zabytku gr. III. Budowlę wzniesiono w XV w., przebudowano w XVIII w. Na uwagę zasługuje obraz z XVI w. malowany na desce, przedstawiający hold pasterzy w szopce betlejemejskiej oraz bogate renesansowe epitafium Grünewalda z 1615 r. Obiekt został odnowiony w 1965 r.

Klębanowice posiadają zabytek gr. II - kościół p.w. św. Jadwigi. Obiekt wzniesiony w XIV w. (prezbiterium), rozbudowany w XVI w. i przebudowany w XVIII w. Świątynia murowana z kamienia i z cegły. Z II połowy XVIII w. pochodzi rokokowy ołtarz boczny ze sceną ukrzyżowania oraz drewniana ambona z bogatą dekoracją rokokową balustrady i baldachimem. Z wystroju wnętrza wymienić należy drewnianą chrzcielnicę z początku XIX w., olejny obraz barokowy z XVIII w. i stacje drogi krzyżowej z 1900 r. Zabytkiem gr. III w Klębanowicach jest również dom mieszkalny nr.15 Jest to wolnostojący budynek dwukondygnacyjny. Na uwagę zasługuje portal wejściowy zdobiony motywem grubego sznura i trapezowym zwornikiem z datą 1806 r.

W Mikołajowicach zachował się kościół p.w. Matki Boskiej Częstochowskiej stanowiący zabytek gr. III. Budowlę wzniesiono w XV w. i gruntownie przebudowano w XIX w. Świątynia jednonawowa murowana z kamienia i cegły. Wewnątrz znajduje się klasycystyczny ołtarz oraz ciekawe kamienne gotyckie sakramentarium z XV w.

W Nowej Wsi Legnickiej do zabytków historycznych należy kościół p.w. św. Bartłomieja wzniesiony w XVIII w. Wewnątrz budowli znajduje się drewniany barokowy ołtarz główny z XVIII w., drewniana barokowa

Widok Legnickiego Pola
rys. F.B.Wernhera

ambona oraz szczątki drewnianej renesansowej chrzcielnicy z XVII w. Kościół był remontowany w latach 1965 - 1966. W toku prac wymieniono pokrycie dachu, odnowiono kolorystyczne elementy architektoniczne oraz umieszczono na wieży duży krzyż łaciński.

Z zabytków historycznych w Taczalinie zachował się kościół p.w. Nawiedzenia NMP z XIX w. ze skromnym wyposażeniem wnętrza oraz dwór (gr.III.) wybudowany w końcu XVIII w. Zabytek ten reprezentuje rzadki przykład założenia klasycystycznego.

Przy drodze do Koskovic zachwał się drewniany wiatrak, jeden z nielicznych przykładów tego typu budowli przemysłowych. Zbudowany został na początku XIX w. Stan techniczny wiatraka jest zły, spowodowany długoletnimi zaniedbaniami konserwatorskimi. Do cennych zabytków należy renesansowy pałac w Lubieniu wzniesiony w 1607 r. i przebudowany w XIX w. Jest to dwukondygnacyjna budowla rozczłonkowana w formie litery Z. Na elewacjach zachowały się dekoracje sgraffitowe. Obiekt jest w dużym stopniu zdekapitalizowany. W gminie znajdują się także pamiątki historyczne z niedawnej przeszłości tych ziem. W maju 1970 r. w 25 rocznicę zakończenia wojny - na fasadzie frontowej południowego skrzydła klasztoru odsłonięto tablicę pamiątkową ku czci żołnierzy francuskich, radzieckich i jugosłowiańskich - jeńców oflagu VIII F. W 1966 r. kombatanci ziemi legnickiej ufundowali tablicę na budynku szkoły podstawowej w Bartoszowie, upamiętniającą przemarsz oddziałów II Armii Wojska Polskiego nad Nysę Łużycką. Podobna tablica znajduje się w Koskowicach.

SPORT I TURYSTYKA

Organizatorem życia sportowego w gminie były i są Ludowe Zespoły Sportowe. Ogniwa tego zrzeszenia działały w Kłębanowicach, Koskowicach, Mikołajowicach, Legnickim Polu, Ogonowicach i Nowej Wsi Legnickiej. Większość zawodników uprawiała piłkę nożną, uczestnicząc w rozgrywkach w klasie "C". Największymi osiągnięciami mogą poszczycić się sportowcy LZS "Rycerz" z Legnickiego Pola. Drużyna korbballu - odmiana piłki nożnej z udziałem dziewcząt i chłopców brała udział w zawodach międzynarodowych. Duży rozgłos w kraju i za granicą zdobył zespół intercrossu. Jest to niezwykle interesująca neolimpijska dyscyplina sportu, w której występują czterej zawodnicy w polu i bramkarz, wyposażeni w kije zakończone plastikową łapaczką. LZS "Rycerz" w intercrossie jest zaliczany dziś do europejskiej czołówki. Seniorzy uczestniczyli w III mistrzostwach świata w Pradze w 1988 r. i w Canterbury. Juniorzy występowali w mistrzostwach świata w Mediolanie, gdzie zajęli wysokie piąte miejsce. W 1990 r. klub zaprezentował się na różnych stadionach w pucharach europejskich. Obok sportu wyczynowego LZS-y organizowały dla mieszkańców liczne imprezy rekreacyjne m.in. turnieje szachowe, piłki nożnej, wieloboje sprawnościowe dla młodzieży szkolnej, biegi "Szlakiem Bitwy Legnickiej" oraz festyny sportowe z okazji świąt państwowych.

Znaczne środki przeznaczano na budowę i utrzymanie bazy rekreacyjno - sportowej. W gminie znajduje się osiem boisk do piłki nożnej, boisko do piłki ręcznej i do piłki siatkowej oraz dwie sale gimnastyczne. W 1976 r. oddano do użytku w Legnickim Polu ośrodek wypoczynku świątecznego, administrowany przez OSiR w Legnicy. Ośrodek dysponuje 40 miejscami w domkach campingowych i 40 na polu namiotowym oraz basenem kąpielowym

z trampoliną. Cieszy się on dużą popularnością wśród mieszkańców województwa. W sezonie letnim 1989 r. z noclegów skorzystało 1725 osób.

OBIEKTY TURYSTYCZNE

WYSZCZEGÓLNIENIE	1975	1980	1985	1988	1989
Obiekty	1	2	3	3	3
Miejsca noclegowe	22	117	97	98	100
Korzystający z noclegów	898	1610	1879	1730	1725
Udzielone noclegi	898	3053	3569	4394	2716

Legnickie Pole jest miejscem chętnie odwiedzanym przez turystów. Stąd rozpoczyna się oznakowany kolorem żółtym "Szlak Wygasłych Wulkanów" wiodący przez Jawor, Myślubórz, Pomocne, Kondratów, Czaple, Grodziec do Złotyri. Trasa posiada liczne walory widokowe. Z Legnickiego Pola można również wędrować "Szlakiem Tatarskim" (szlak zielony) biegnącym terenami nizinnymi do Prochowic oraz "Szlakiem Bitwy 1241 r." (szlak czerwony) przez Bartoszów do Legnicy. Oba szlaki nawiązują do wydarzenia historycznego z 1241 r. Przez teren gminy przebiega fragment wytyczonego w 1990 roku szlaku żółtego dookoła Legnicy. Dla potrzeb wędrowców każdego roku organizowane jest sezonowe schronisko młodzieżowe, czynne w lipcu i sierpniu. Mieści się ono w budynku miejscowej szkoły i posiada 24 miejsca. Od 1980 r. w Legnickim Polu organizowane są corocznie zakończenia Rajdu po Ziemi Legnickiej z udziałem uczniów szkół legnickich. W Legnickim Polu znajdują się okazy starych drzew, a niektóre z nich uznane zostały za pomniki przyrody. Należy do nich m.in. lipa licząca 400 lat o obwodzie 484 cm, rosnąca przed zabytkowym kościołem oraz świerk liczący około 300 lat o wysokości 19 m, znajdujący się na terenie Państwowego Domu Pomocy Społecznej.

BIBLIOGRAFIA

- M. Przyłęcki, Zabytki powiatu legnickiego, Szkice Legnickie, t. VII, 1973, s.5-53.
 J. Wrabec, Legnickie Pole, Wrocław 1974.
 M. Przyłęcki, St.Kozak, Legnickie Pole, Wrocław 1973.

ANEKS

NAZWY MIEJSCOWOŚCI SOŁECKICH W GMINIE LEGNICKIE POLE

NAZWA MIEJSCOWOŚCI	Nazwa przejściowa po 1945 r.	Nazwa miejscowości w pierwszym zapisie historycznym	Nazwa niemiecka przed 1945 r.
Bartoszków	-	Bartossov - 1221 i 1245	Barschdorf
Biskupice	-	Pyscupitz - 1305	Bischdorf
Czarnków	Czerszków	Czarneke - 1391	Tscharnikau
Gniewomierz	Ujazd	Gneomyr id est Uyazd - 1218	Oyas
Kłębanowice	Chlebanowice	Clembanovici - 1254	Klemmerwitz
Kojszków	Kobielin	-	Koischkau
Koskowice	Kosowice	Coskewitz - 1347	Koischwitz
Księginice	Książnice	Kneginici - 1217	Kniegnitz
Legnickie Pole	Dobre Pole	-	Wahlstatt
Lubień	Lubice	Libenav - 1411	Liebanau
Mikołajowice	Mikołajskie	-	Nikolstadt
Nowa Wieś Legnicka	Nowosiółki	-	Neudorf
Ogonowice	Kaldowice	Cudewicz - 1320	Kaudewitz
Raczkowa	Rożnów	-	Rosenau
Strachowice	-	Strachowicz - 1285	Strachwitz
Taczalin	Tęczlin	Tanczolino - 1305	Tentschel

ADMINISTRACJA PAŃSTWOWA W GMINIE LEGNICKIE POLE W LATACH 1945 - 1990

Lp.	Nazwisko i imię	Nazwa organu administracji państwowej	Czas pełnienia funkcji	Wykaz Przewodniczących Gminnych Rad Narodowych
1.	Kaczmarek Antoni	Wójt	VII. 1945 - 26.III.1946	-
2.	Jakszto Jan	Wójt	7.IV. 1946 - IX.1946	Ferens Tadeusz
3.	Kalisz Józef	Wójt	IX. 1946 - XII. 1946	(1946 - 1948)
4.	Kozielec Jakub	Wójt	1947 - III. 1949	Trybus Paweł
5.	Walczyk Józef	Wójt	IV. 1949 - 1950	(1948 - 1950)
6.	Łabiński Józef	Przewodniczący Prezydium Gminnej Rady Narodowej	1950 - 1953	W latach 1950 - 1973 Przewodniczący Prezydium GRN łączyli stanowiska terenowej administracji z pełnieniem funkcji Przewodniczących GRN.
7.	Rzepecki Józef	Przewodniczący Prezydium Gromadzkiej Rady Narodowej	1954 - 1962	Józefczyk Jerzy (1973 - 1974)
8.	Trzepak Jan	Przewodniczący Prezydium Gromadzkiej Rady Narodowej	1962 - 1968	Kordys Julian (1975 - 1976)
9.	Rzepecki Józef	Przewodniczący Prezydium Gromadzkiej Rady Narodowej	1968 - 1972	Świdorski Jerzy (1976 - 1979)
10.	Stolek Marian	Naczelnik Gminy	1973 - 1975	Król Mieczysław (1980 - 1982)
11.	Urbanik Stanisław	Naczelnik Gminy	1975 - 1976	Sołtysiak Adam (1982 - 1985)
12.	Hop Stanisław	Naczelnik Gminy	1976 - 1980	Filipowski Jerzy (1985 - 1988)
13.	Przymuszała Sławomir	Naczelnik Gminy	1980 - 1982	Niemiec Stanisław (1988 - 1990)
14.	Kukuła Jerzy	Naczelnik Gminy	1982 - 1989	Krzczkowski Marian (od VI.1990 r.)
15.	Łęka Jan	Naczelnik Gminy	1990	
		Wójt	VI 1990	

Gmina LEGNICKIE POLE

-
 zamki i pałace
-
 kościoły zabytkowe
-
 inne zabytki architekt.
-
 muzea
-
 restauracje
-
 bary
-
 schroniska młodz.
-
 baseny i kąpiel.

-
 stacja kolejowa
-
 stacje turystyczne:
- - - - - czerwony - SELAK BITWY 1241
- · - · - · - zielony - SELAK Tatarski
- · · · · - - - - - żółty - SELAK WYGASZYCH WULKANÓW
- · · · · - - - - - żółty - SELAK DORODKA LEGNICY

SPIS TREŚCI

	strona
Przedmowa	3
Położenie geograficzne	4
Spojrzenie w przeszłość	5
Pierwsze lata powojenne (1945-1949)	7
Ludność	13
Rolnictwo	17
Zakłady przemysłowe i budowlane	22
Komunikacja i łączność	23
Gospodarka mieszkaniowa i komunalna	25
Handel i usługi	31
Ochrona zdrowia i opieka społeczna	33
Szkolnictwo i wychowanie	35
Kultura	37
Sport i turystyka	43
Bibliografia	44
ANEKS	45
Wykaz miejscowości sołectkich w gminie	45
Administracja państwowa w gminie w latach 1945-1990	46
Mapa administracyjna gminy	47

INHALTSVERZEICHNIS

	Seite
Vorwort	3
Geographische Lage	4
Der Blick in die Geschichte	5
Die ersten Nachkriegsjahre	7
Bevölkerung	13
Landwirtschaft	17
Industrie - und Baubetriebe	22
Verkehr und Nachrichtenübermittlung	23
Wohnungs - und Kommunalwesen	25
Handel und Dienstleistungen	31
Gesundheitswesen und Sozialpolitik	33
Schulwesen und Erziehung	35
Kultur	37
Sport und Touristik	43
Bibliographie	44
Beilage	45
Verzeichnis der Hauptortschaften der Gemeinde	45
Staatsapparat in der Gemeinde in den Jahren 1945 - 1990	46
Administrative Karte der Gemeinde	47

