
Powiat goleniowski jest położony w zachodniej części województwa, na północ od jego stolicy – Szczecina, z któ-
rym graniczy. Przez jego teren przebiegają ważne szlaki komunikacyjne – drogi krajowe nr 3 i nr 6, linia kolejowa
łącząca południe i wschód Polski z wybrzeżem zachodnim, międzynarodowy port lotniczy Szczecin Goleniów oraz
nieduży port przeładunkowy w Stepnicy. Siedzibą władz powiatowych jest miasto Goleniów.

Powiat goleniowski obejmuje swoim zasięgiem 6 gmin: Goleniów, Nowogard, Maszewo, Przybiernów, Stepnica
i Osina. Powierzchnia powiatu wynosi 1617 km2, a zamieszkuje go 78 500 osób.1 Największymi ośrodkami są miasta
Goleniów (23 tys. mieszkańców) i Nowogard (17 tys. mieszkańców).

Charakterystyczną cechą powiatu są duże obszary leśne (Puszcza Goleniowska) zajmujące 35% jego powierzchni,
bogate w runo leśne i zwierzynę łowną. Z uwagi na rzadkość występujących tu gatunków flory i fauny zostały utwo-
rzone rezerwaty przyrody oraz zespoły przyrodniczo-krajobrazowe. Prawie 7% powierzchni powiatu zajmują akwe-
ny, spośród których warto wymienić: Zalew Szczeciński, Jezioro Dąbskie i Jezioro Nowogardzkie. Piękne jeziora
otoczone lasami znajdują się również w gminach Przybiernów, Maszewo i Osina. Sprzyja to rozwojowi sportów
wodnych, zwłaszcza żeglarstwa, oraz podnosi atrakcyjność turystyczną tego regionu.

Gospodarka powiatu ma charakter przemysłowo-rolniczy. Na przestrzeni minionego 60-lecia udział rolnictwa wy-
raźnie się zmniejsza na rzecz przemysłu i usług. Jest to szczególnie widoczne po rozwiązaniu na początku lat 90.
Państwowych Gospodarstw Rolnych. Wśród zakładów przemysłowych największą rolę odgrywa w powiecie prze-
mysł drzewny (tartaki, produkcja mebli, podłóg, parkietów itp.), ale są też zakłady odzieżowe, metalowe, przetwór-
stwa spożywczego i cała sfera usług. Coraz większego znaczenia zaczynają nabierać usługi turystyczne, w tym agro-
turystyczne, zwłaszcza w miejscowościach położonych nad jeziorami.

W ostatnich latach zauważa się też dynamiczny rozwój indywidualnego budownictwa mieszkaniowego, szczegól-
nie na terenach między Szczecinem a Goleniowem oraz w okolicach samego Goleniowa.

Powiat goleniowski

Przybiernów

Stepnica

Nowogard

Osina

Goleniów

Maszewo

MARIA PALICA, ANNA KRZYWANIA

154

POWIAT GOLENIOWSKI

155

Aktualnie na terenie powiatu istnieje pełna sieć placówek
oświatowych, zapewniająca dzieciom i młodzieży możliwość
uzyskania co najmniej średniego wykształcenia, a także stwa-
rzająca warunki do rozwoju zainteresowań. Obrazuje to po-
niższa tabela.

Sowno, Strzelewo, Wołowiec, Żółwia Błoć oraz miasta: Do-
bra, Goleniów, Maszewo, Nowogard.3

31-osobowa grupa, na czele której stał Stanisław Kubiak,
wyznaczony na stanowisko obwodowego pełnomocnika
rządu, przybyła do Nowogardu 9 maja 1945 r. W składzie tej

TABELA 1.
SIEĆ PLACÓWEK OŚWIATOWYCH POWIATU GOLENIOWSKIEGO WG STANU NA 31 GRUDNIA 2004 R.

Poza wskazanymi w tabeli placówkami oświatowo-wy-
chowawczymi istnieje w powiecie sieć szkół ponadgimna-
zjalnych i policealnych dla dorosłych, w tym dwie prowa-
dzone przez powiat – Licea Ogólnokształcące w Goleniowie
i w Nowogardzie. Prowadzą zajęcia systemem wieczorowym,
zaocznym i eksternistycznym.

Pierwsze działania oświatowe

Na początku 1945 r. przy Biurze Prezydialnym Rady Mi-
nistrów w Lublinie powstało Biuro Ziem Zachodnich, które-
go głównym zadaniem było werbowanie i szkolenie kadr do
pracy administracyjnej na terenach Ziem Zachodnich i Pół-
nocnych. Uchwałą Rady Ministrów z 14 marca 1945 r. ustano-
wiono urzędy pełnomocników okręgowych (wojewódzkich)
i obwodowych (powiatowych). Dokonano również podziału
terytorium na okręgi i obwody.2 Tak powstał powiat nowo-
gardzki, w skład którego weszły gminy: Błądkowo, Dębice,
Dąbrowa, Długołęka, Lubczyna, Maszkowo, Mosty, Rożnowo,

grupy był również Czesław Ilnicki, inspektor szkolny, którego
zadaniem było zorganizowanie szkół zapewniających rea-
lizację powszechnego obowiązku nauczania i wychowania
szkolnego oraz przedszkolnego.

20 czerwca 1945 r. Cz. Ilnicki raportował do Kuratorium
Okręgu Szkolnego w Koszalinie: Budynki szkolne i sprzęt
w całym prawie obwodzie są już zabezpieczone. Sprzętu
szkolnego na ogół jest mało, pomocy naukowych prawie nie
ma (…) Wszystkich szkół powszechnych na terenie było 72
+ 4 średnie, z tego 1 gimnazjum. Cztery szkoły powszech-
ne, tj. Nowogard, Golnow, Daber i Masow siedmioklasowe,
7 dwuklasowych, reszta jednoklasowe (…) Oprócz tego szko-
ła specjalna dla uzdolnionych w Nowogardzie i Masowie,
gimnazjum w Golnowie i średnie 2-letnie w Nowogrodzie
(…) Liczba dzieci systematycznie się zmienia i zwiększa.
Daber ma już 15-ścioro dzieci, Nowogard 12-ścioro i inne
miejscowości po kilkoro.4

Z kolejnego (16.07.1945 r.) sprawozdania inspektora Ilnic-
kiego wynika, że najwcześniej, bo już 14 lipca 1945 r., roz-
poczęto naukę w Nowogardzie. Szkołę urządzono w prywat-

Placówki Goleniów Nowogard Maszewo Przybiernów Stepnica Osina Razem

Szkoły podstawowe 10 10 3 3 2 1 29

w tym prywatne 1 – – – – – 1

Gimnazja 5 3 1 1 1 1 12

w tym prywatne 1 – – – – – 1

Licea ogólnokształcące 2 3 1 – – – 6

w tym prywatne 1 1 – – – – 2

Technika 3 5 2 – – – 10

Szkoły zasadnicze zawodowe 1 2 – – 1 – 4

w tym prywatne – – – – 1 – 1

Zespoły szkół specjalnych 1 1 – – – – 2

Poradnie 1 1 – – – – 1

Domy Dziecka 1 – – – – – 1

Ośrodki Szkolno-Wychowawcze – 1 – – – – 1

Placówki wychowania pozaszkolnego 1 1 – – – – 2

Szkoły artystyczne 1 – – – – – 1

Środ. Ogniska Wychow. 4 – 1 – 1 – 6

Przedszkola 6 3 1 1 1 – 12

w tym prywatne 2 – – – – – 2

MARIA PALICA, ANNA KRZYWANIA

154

POWIAT GOLENIOWSKI

155

nym domu. Naukę – jego zdaniem – można by rozpocząć
w Maszewie, Goleniowie i Dobrej oraz Nastazinie, gdzie jest
ponad 20 dzieci i ludzie domagają się nauczyciela.

Pomimo trudności, przede wszystkim kadrowych, w sierp-
niu 1945 r. trwały intensywne przygotowania do rozpoczę-
cia nauki. Porządkowano obiekty, w których mieściły się nie-
mieckie szkoły albo urządzano klasy w budynkach mieszkal-
nych, ściągano, skąd się dało, sprzęt szkolny – ławki, tablice,
pomoce naukowe, podręczniki.

W informacji sporządzonej 6 sierpnia inspektor Ilnicki wy-
mienia 15 miejscowości (nazwy niemieckie), w których moż-
na rozpocząć naukę, gdyż budynki szkolne i sprzęt są dopro-
wadzone do porządku; czeka się jedynie na siły nauczyciel-
skie. Do czterech (Maszewa, Dobrej, Nastazina i Błotna) skie-
rował po jednym nauczycielu, w samym Nowogardzie było
4 nauczycieli i pomoc nauczycielska. Ściągnął też ze Zduń-
skiej Woli profesora szkoły średniej i powierzył mu zorgani-
zowanie gimnazjum.5

O tym, że zorganizowanie szkół dla dzieci napływających
coraz liczniej osadników nie było łatwe, świadczą również
zapisy w kronikach szkół oraz wspomnienia ludzi, którzy
pamiętają tamte pionierskie lata. W Maszewie, w którym 87
uczniów rozpoczęło naukę 1 września 1945 r., przygotowa-
nie budynku wymagało nie lada zachodu. Niemiecka szkoła,
w której w czasie wojny mieścił się szpital polowy, była zde-
wastowana. Brakowało okien, drzwi, nie było światła, wody,
ławek, tablic, a na boisku leżały sterty gruzu i śmieci, wśród
których zdarzały się niewypały. Organizacji szkoły podjął
się jej pierwszy kierownik, Wincenty Siekierski, a wspierał go
w tych działaniach woźny, Jan Jackowiak. To on zajął się kom-
pletowaniem szkolnego wyposażenia oraz bronił go przed
szabrownikami, których wtedy nie brakowało.6

W Goleniowie sytuacja była podobna. Pod koniec sierp-
nia 1945 r. w Zarządzie Miejskim przeprowadzono zapisy dzie-
ci do szkoły oraz wyznaczono budynek, w którym postano-
wiono ją zorganizować. Należało go uporządkować, oszklić
okna, wyposażyć w sprzęt szkolny. Zajęła się tym powołana
na kierowniczkę szkoły Maria Gindrych wraz z nauczycielką
Stanisławą Demps, a pomagali im rodzice i starsi uczniowie.
17 września otwarto pierwszą w mieście szkołę. W dwóch sa-
lach lekcyjnych, na dwie zmiany, naukę pobierało 261 uczniów.7

30 września 1945 r. istniało w powiecie 10 szkół powszech-
nych, do których uczęszczało 1122 uczniów. Uczyło ich 17 na-
uczycieli (5 bez kwalifikacji). Na koniec roku było już 16 szkół
państwowych i 6 prywatnych, a rok szkolny zakończyło 1986
uczniów. W lutym 1946 r. powstało pierwsze przedszkole –
w Dobrej.8

W 1945 roku zorganizowano też kilka szkół w miejscowo-
ściach będących wówczas w granicach powiatu kamieńskie-
go. W grudniu uruchomiono np. szkołę w Przybiernowie. Jej
organizatorem był Edmund Daroszewski, komendant wojen-
ny w tej miejscowości od maja 1945 r. i pierwszy kierownik
szkoły. Pracowało w niej dwoje nauczycieli – Jadwiga i Ed-
mund Daroszewscy.9

Wcześniej, bo 1 września, działalność dydaktyczno-wy-
chowawczą zaczęła prowadzić Szkoła Podstawowa w Step-
nicy (wówczas Stobnicy). Jej kierownikiem był Stanisław Ma-
rynowski, a razem z nim pracowało jeszcze dwoje nauczycieli
– Teofil Wiącek i pani Kopeć. Do szkoły chodziło 69 uczniów,
i – co ciekawe – były nawet prowadzone lekcje języka an-
gielskiego.10

Pod koniec 1945 r. powstała również szkoła w Łożnicy.
Była to zasługa Edwarda Dąbeckiego, pierwszego jej kierow-
nika i jedynego nauczyciela. Wcześniej dzieci nie chodziły
w ogóle do szkoły, bo do najbliższej – w Przybiernowie – by-
ło 15 km, co przy braku transportu stanowiło odległość nie
do pokonania. W roku szkolnym 1950/51 z uwagi na rosnącą
liczbę dzieci szkołę przeniesiono do budynku w Budziszewi-
cach, w którym przed wojną była niemiecka szkoła wojsko-
wa. Mieści się w nim do dziś.11

Lata 1946 i 1947 były okresem intensywnego rozwoju
szkół, które powstawały nawet w niewielkich miejscowo-
ściach. Były tworzone dość żywiołowo, mniej może za spra-
wą władz oświatowych, a bardziej dzięki aktywności lokalnej
społeczności i możliwości znalezienia osoby, która mogłaby
uczyć. Niestety, większość z nich to były jednoklasowe szkół-
ki, o niskim raczej poziomie nauczania, gdyż znaczna część
nauczycieli nie miała kwalifikacji pedagogicznych. Dodat-
kowym utrudnieniem był fakt, że w jednej klasie były dzieci
w różnym wieku, a część z nich znała słabo język polski.

1 października 1947 r. na terenie powiatu nowogardzkie-
go było już 66 szkół, w tym 54 o jednym nauczycielu; czte-
rech i więcej nauczycieli było tylko w czterech szkołach. Na
112 nauczycieli 87 nie miało kwalifikacji. Nauką objęto 4448
dzieci. Rok później, 1 września 1948 roku, były już w powie-
cie 74 szkoły (59 o jednym nauczycielu, 8 o dwóch, 2 o trzech,
5 o czterech i więcej); uczyło się w nich 5011 dzieci i praco-
wało 119 nauczycieli.12

Okres dość żywiołowego, tak organizacyjnego, jak i pro-
gramowego, rozwoju oświaty, został ujęty w jednolite ramy
decyzją Ministerstwa Oświaty z 1 marca 1948 r. Wprowadza-
ła ona obowiązkową 7-letnią szkołę podstawową, jednorocz-
ne klasy o pełnym programie oraz regułę, zgodnie z którą
szkoła nie mogła się znajdować w odległości większej niż
4 km od miejsca zamieszkania. Określała również 4 główne
zasady edukacji: jednolitość, bezpłatność, publiczność i obo-
wiązkowość.13

Pierwsze sukcesy oświatowe

Od 1948 r. obserwuje się w oświacie pewną stabilizację,
zwłaszcza na najniższym poziomie – szkolnictwa powszech-
nego. Praktycznie zakończył się proces tworzenia nowych
szkół, przyszedł natomiast czas na podniesienie ich poziomu
dydaktycznego i poprawę bazy lokalowej, co było też zwią-
zane z rosnącą liczbą dzieci. Dla zapewnienia wykwalifiko-
wanej kadry pedagogicznej zostały utworzone w tym czasie

MARIA PALICA, ANNA KRZYWANIA

156

POWIAT GOLENIOWSKI

157

licea pedagogiczne – w Szczecinie, Stargardzie Szczecińskim
i Kamieniu Pomorskim, w których absolwenci podstawówek
chętnie podejmowali naukę. Licea pedagogiczne znakomi-
cie i wszechstronnie przygotowywały przyszłych nauczycieli
do pracy w szkole, a to się wkrótce przełożyło nie tylko na
wyższy poziom pracy szkół, ale i na ich pozycję w środo-
wisku.

W owym czasie nauczyciele odgrywali w lokalnej spo-
łeczności znaczącą rolę, a szkoły były centrami życia społecz-
nego i kulturalnego. Uczniowie przygotowywali programy
artystyczne z okazji rocznic i świąt, w szkołach odbywały
się różne kursy i spotkania, często seanse kina objazdowego,
które jeszcze w latach 50. było sporą atrakcją, czasami zaba-
wy. Nauczyciele prowadzili działalność pozaszkolną z mło-
dzieżą i dorosłymi – zespoły teatralne i śpiewacze oraz róż-
nego rodzaju koła. Przykładem może być podgoleniowski
Białuń, w którym na początku lat 50. nauczycielka, Irena Ko-
niusz, prowadziła teatr młodzieżowy.

W jednym ze swoich sprawozdań inspektor Ilnicki chwa-
lił za tę działalność Maszewo. W końcu 1946 r. lub na począt-
ku 1947 r. (na dokumencie nie ma daty) pisał: Na specjalną
uwagę zasługuje miasto Maszewo. W mieście tym najlepiej
rozwija się życie kulturalno-oświatowe. Świadczy o tym fakt,
że Maszewo posiada 4 czynne świetlice, w tym jedną powszech-
ną, a trzy organizacyjne. Prócz tego miasto to posiada do-
brze rozwijający się zespół teatralny oraz jedyny w powiecie
zespół chóralny, które to zespoły mają za sobą już kilka wy-
stępów publicznych.14 Na marginesie warto zauważyć, że tra-
dycje teatralne i śpiewacze przetrwały w Maszewie do dziś.

Także w Maszewie już w 1947 r. powstała pierwsza w po-
wiecie bursa dla dzieci mieszkających na wsiach, w których
nie było pełnych 7-letnich szkół, i z których nie można się by-
ło dostać do Maszewa. Jej organizatorem był ówczesny kie-
rownik szkoły, Edward Krzysztoń, którego troską było, aby
wszystkie dzieci mogły kontynuować naukę w dobrze zor-
ganizowanej 7-letniej szkole. To na owe czasy było na tyle
nowatorskie, że „Kurier Szczeciński” z 11 czerwca 1950 r.
napisał: Ale kierownik uparł się i postawił na swoim. Można
powiedzieć, że z niczego stworzył tę swoją ukochaną bursę.
Zimą 1949/50 r. mieszkało w niej 80 dzieci.15

Ale nie była to jedyna bursa w powiecie. Według stanu na
grudzień 1948 r. w powiecie nowogardzkim były 4 bursy:
w Nowogardzie (68 dzieci), Maszewie (50 dzieci), Bagnach
(35 dzieci) i Błotnie (25 dzieci). Sytuacja ich musiała być jed-
nak trudna, skoro inspektor Ilnicki pisał: Dzieci przynoszą
własne łóżka i pościel oraz stoły i krzesła. Płacą 1500 zł mie-
sięcznie oraz 1 kg cukru.16

W lepszej sytuacji były przedszkola. Pierwsze powstało
w lutym 1946 r. w Dobrej; prowadziły je zakonnice. W paź-
dzierniku 1947 r. było już 5 przedszkoli, do których uczęsz-
czało 211 dzieci. Rozwój tej formy opieki nad dziećmi nastą-
pił w latach 50., kiedy to powstawały nowe zakłady pracy,
rozwijał się handel i usługi. Coraz więcej kobiet podejmowa-
ło pracę i trzeba było zapewnić opiekę nad ich dziećmi; np.

w Goleniowie w 1950 r. powstały trzy przedszkola – miejskie
(obecnie Przedszkole nr 1) oraz dwa zakładowe – kolejowe
i tartaczne.17

Ważnym problemem tamtych lat był analfabetyzm. Znacz-
na liczba przybywających na Ziemie Zachodnie osadników
nie umiała czytać i pisać. W 1946 r. rozpoczęto zatem orga-
nizację kursów dla dorosłych. W Goleniowie w 1946 r. kurs
taki ukończyły 33 osoby, a przez 3 lata poddano kształceniu
111 osób.18 W powiecie nowogardzkim prowadzono w tym
czasie 16 różnego rodzaju kursów dla dorosłych, w których
brało udział 338 uczniów.19 W połowie lat pięćdziesiątych
walkę z analfabetyzmem uznano za zakończoną, a kursy dla
analfabetów przekształcono w podstawowe szkoły wieczo-
rowe dla pracujących, które funkcjonowały jeszcze w latach
70. W roku szkolnym 1955/56 uruchomiono w Goleniowie
Liceum Ogólnokształcące dla Pracujących.

Dla samego Goleniowa duże znaczenie miało podniesie-
nie go do rangi miasta powiatowego, stwarzało to bowiem
nowe możliwości i perspektywy rozwoju. Powiat gole-
niowski został utworzony rozporządzeniem Rady Ministrów
z 11.08.1954 r. z części powiatu nowogardzkiego i kamień-
skiego. W jego skład weszły Gromadzkie Rady Narodowe:
Goleniów, Jarosławki, Kliniska, Krępsko, Lubczyna, Łożnica,
Maszewo, Moracz, Mosty, Przybiernów, Racimierz, Rożnowo,
Stawno, Stepnica i Żółwia Błoć. Powiat nowogardzki stano-
wiły GRN: Błotno, Dębice, Dobra, Dobropole, Karsk, Kory-
towo, Krzemienna, Nastazin, Nowogard, Osina, Strzelewo,
Węgorza, Wierzbięcin, Wołowiec, Wyszomierz, Żabowo.

Czas pierwszych korekt sieci szkolnej
i stanu organizacyjnego

W pierwszych powojennych latach na Ziemiach Zachod-
nich i Północnych najważniejsze było zapewnienie możliwo-
ści nauki wszystkim dzieciom oraz likwidacja analfabetyzmu
wśród dorosłych osadników. Szkoły powstawały tam, gdzie
były dzieci i gdzie udało się znaleźć nauczyciela, niekoniecz-
nie z odpowiednimi kwalifikacjami. Najczęściej, zwłaszcza na
wsi, były to małe jednooddziałowe szkoły z jednym nauczy-
cielem (zwykle kl. I–IV), po ukończeniu których spora gru-
pa uczniów – z uwagi na odległość i brak zorganizowanego
transportu – nie kontynuowała już nauki.

Po pionierskich latach przyszedł czas dokonania systemo-
wych zmian i korekt w oświacie w całej Polsce, również w Za-
chodniopomorskiem. Główne kierunki tych zmian zostały
określone w planach sześcioletnim (1951–55) i pięcioletnim
(1956–60).

W powiecie goleniowskim, podobnie jak w całym niemal
województwie, realizacja ambitnych zamierzeń reformy nie
była łatwa.

Miasta w wyniku działań wojennych były bardzo znisz-
czone (Goleniów w 75%), wsie rozproszone i słabo zaludnio-
ne, brakowało kadry pedagogicznej i bazy. Na to nakładała

MARIA PALICA, ANNA KRZYWANIA

156

POWIAT GOLENIOWSKI

157

się lawinowo od połowy lat 50. rosnąca liczba dzieci, co z jed-
nej strony było efektem powiększającej się z roku na rok
liczby mieszkańców, a z drugiej – wyżu demograficznego.
Dobrze to zjawisko ilustruje przykład Goleniowa, w którym
w 1960 r. liczba uczniów w porównaniu do roku szkolnego
1945/46 wzrosła siedmiokrotnie.

Wzrost liczby uczniów o ponad 1000 w przeciągu 5 lat (od
1955 do 1960) wiąże się niewątpliwie z faktem utworzenia
w 1954 r. powiatu goleniowskiego ze stolicą w Goleniowie
oraz „posadowieniem” w okolicach Goleniowa w 1957 r. II Puł-
ku Lotnictwa Myśliwskiego „Kraków”. Liczba mieszkańców
miasta wzrosła wtedy w krótkim czasie niemal dwukrotnie
– z 7 tys. w 1954 r. do 13 tys. w 1964 r., a to oczywiście zawa-
żyło na polityce oświatowej ówczesnych władz.

Podobnie było w innych większych miejscowościach po-
wiatu. W Maszewie w 1945 r. naukę rozpoczynało 87 uczniów,
w 1950 r. było ich już 358, w Przybiernowie – odpowiednio
56 i 179, w Stepnicy liczba uczniów od 69 w 1945 r. wzrosła
do ok. 300 pod koniec lat pięćdziesiątych.

Poza Maszewem, w którym od początku szkoła została
zlokalizowana w dużym budynku szkolnym, w pozostałych
miejscowościach dzieci uczyły się w złych warunkach, w ma-
łych ciasnych budynkach, często w zaadaptowanych na po-
trzeby oświaty domach mieszkalnych.

W Goleniowie już w 1949 r. zaszła konieczność utworze-
nia drugiej szkoły (obecnie jest to SP 2). Zlokalizowano ją
w budynku naprzeciwko „jedynki”. Obie szkoły pracowały
w trudnych warunkach, a remont dużego obiektu, w którym
przed wojną była szkoła i do którego zamierzano szkoły
przenieść, przeciągał się. Przeprowadzka nastąpiła dopiero
w 1953 roku.

W latach 50., realizując zadanie zapewnienia powszech-
ności siedmioklasowej szkoły podstawowej, tam gdzie była
wystarczająca liczba dzieci i odpowiednia baza lokalowa,
podnoszono stopień organizacyjny szkół. W powiecie nowo-
gardzkim w roku szkolnym 1954/55 było tylko 9 szkół sied-
mioklasowych, a w roku 1961/62 łącznie w powiecie gole-
niowskim i nowogardzkim – 44. W tym też okresie, realizując
wytyczne dotyczące rozwoju szkolnictwa ogólnokształcące-
go, na wniosek władz powiatowych 30 lipca 1959 r. Kurato-
rium Okręgu Szkolnego podejmuje decyzję o utworzeniu na
rok szkolny 1959/60 rozwojowego Liceum Ogólnokształcą-
cego przy Szkole Podstawowej nr 1 w Goleniowie. Do powo-

łanej klasy VIII przyjęto 44 uczniów, a kadrę nauczycielską
stanowiło 10 nauczycieli.21 Wcześniej, bo w 1956 r., zostało
utworzone w Goleniowie liceum dla pracujących.

Wdrażanie reform oświatowych

Realizacja zadań oświatowych ujętych w planach sześcio-
i pięcioletnim nie do końca się powiodła, a wprowadzone
wówczas rozwiązania nie spełniały oczekiwań tak władz
oświatowych, jak i społeczeństwa. Wszyscy byli zgodni co do
tego, że 7-letnia szkoła podstawowa nie daje uczniowi wy-
starczającej wiedzy i umiejętności potrzebnych do dalsze-
go specjalistycznego kształcenia się i podejmowania pracy.
Uznano, że okres nauki w szkole podstawowej powinien zo-
stać przedłużony; spór toczył się tylko o to, czy do 8 czy do
9 lat. 15 lipca 1961 r. sejm uchwalił ustawę „O rozwoju sys-
temu oświaty i wychowania”, zmieniającą w istotny sposób
oblicze polskiej szkoły. Przede wszystkim wprowadziła ona
8-letnią szkołę podstawową i obowiązek szkolny od 7. do 17.
roku życia. W szkole podstawowej wyraźnie wydzielono dwa
poziomy organizacyjne: klasy I–IV i V–VIII. Absolwenci pod-
stawówek mogli kontynuować naukę w 4-letnich liceach
ogólnokształcących, 4- i 5-letnich technikach i liceach zawo-
dowych, 2- i 3-letnich zasadniczych szkołach zawodowych
oraz 1- lub 2-letnich szkołach przysposobienia rolniczego.

Wdrażanie reformy w powiecie, podobnie jak w całej Pol-
sce, rozpoczęto w roku szkolnym 1962/63, wprowadzając no-
we programy nauczania w kl. I–IV, rok później w klasach V–VI,
w następnym w klasie VII. W roku szkolnym 1966/67 szkoła
podstawowa stała się szkołą 8-letnią.

Wprowadzenie 8-letniej szkoły podstawowej wymaga-
ło głębokiej przebudowy sieci szkół. [W rok szkolny 1961/62
powiat goleniowski (bez obecnych gmin Nowogard i Osina)
wszedł z 54 szkołami podstawowymi, z których 5 było w mie-
ście (wszystkie siedmioklasowe), a 49 na wsi, w tym 24 nie-
pełnych (bez klasy siódmej)].22 To trzeba było zmienić. Zasad-
niczym warunkiem decydującym o lokalizacji szkoły ośmiokla-
sowej w określonej miejscowości była liczba dzieci oraz cen-
tralne położenie w stosunku do miejscowości, które znajdo-
wały się w rejonie szkoły. I naturalnie baza lokalowa. Projek-
towana sieć przewidywała jednak pozostawienie części nie-
pełnych szkół na wsi, choćby z uwagi na dużą odległość do
szkoły ośmioklasowej i trudności z organizacją dowożenia
uczniów. W powiecie Goleniów w pierwszym okresie wdra-
żania reformy zlikwidowano 4 małe szkoły, ale proces ten był
kontynuowany w latach następnych i liczba szkół niepełnych
z roku na rok malała.

W 1974 r. szkoły przechodziły kolejną reformę, związaną
z wprowadzoną w 1972 r. reformą podziału administracyj-
nego państwa. Zlikwidowano wówczas gromadzkie rady
narodowe, a powołano silne gminy. W 1975 r. zlikwidowano
powiaty i utworzono 49 województw. Do nowej sytuacji
terytorialnej trzeba było dostosować oświatę.

TABELA 2.
SZKOŁY PODSTAWOWE W GOLENIOWIE20

Rok
szkolny

Liczba
szkół

Liczba
uczniów

Liczba
nauczycieli

1945/46 1 331 2

1950/51 3 833 9

1955/56 3 1317 14

1960/61 4 2363 36

MARIA PALICA, ANNA KRZYWANIA

158

POWIAT GOLENIOWSKI

159

Przygotowując reformę, przyjęto, że docelowo w każdej
gminie będzie 10-letnia obowiązkowa szkoła średnia, a bazą
do ich tworzenia miały być zbiorcze szkoły gminne. Reforma
zakładała też objęcie przygotowaniem do nauki dzieci 6-let-
nich w tworzonych przy szkołach oddziałach przedszkolnych
(tzw. zerówki). Co prawda „zerówki” nie były obowiązkowe,
ale na terenie powiatu zostały nimi objęte niemal wszyst-
kie dzieci. Inaczej rzecz się miała z dziesięciolatką, bo osta-
tecznie nie została wdrożona; odstąpiono od tego pomysłu
w 1980 r. Pierwszy etap – zbiorcze szkoły gminne – został
jednak zrealizowany. W powiecie goleniowskim pierwsza
zbiorcza szkoła gminna, w Przybiernowie, zaczęła funkcjo-
nować od 1 września 1973 r. (jako jedna z kilkunastu w woje-
wództwie). Z tej okazji właśnie w Przybiernowie odbyła się
wojewódzka inauguracja roku szkolnego.23 W następnym
roku szkolnym Powiatowy Inspektor Szkolny powołał kolej-
ne zbiorcze szkoły – w Maszewie, Stepnicy i Szkole Podsta-
wowej nr 4 w Goleniowie.

Oczywiście tworzenie sieci szkół zbiorczych wiązało się
z likwidacją małych szkół wiejskich. I tak w połowie lat 70.
przestały istnieć szkoły podstawowe w Rurzycy, Danowie,
Kątach i Czarnej Łące (gm. Goleniów), Rokicie, Zabierzewie
i Włodzisławiu (gm. Przybiernów), Dobrosławicach, Tarnowie
i Jarosławkach (gm. Maszewo),24 w następnych latach – ko-
lejne.

Zbiorcze szkoły gminne były dość powszechnie krytyko-
wanym tworem i w latach 1983–84 przestały istnieć, a nad-
zór dydaktyczny i administracyjny nad szkołami przejęli gmin-
ni inspektorzy oświaty i wychowania.

O potrzebie gruntownej reformy oświaty zaczęto ponow-
nie mówić po zmianach ustrojowych w 1989 r. 7 września
1991 r. sejm uchwalił ustawę o systemie oświaty, która wpro-
wadziła szereg rewolucyjnych zmian w polskiej szkole. Mię-
dzy innymi dopuściła możliwość zakładania i prowadzenia
szkół przez osoby fizyczne i prawne, co znosiło monopol pań-
stwa w tym względzie, dzieliła organy na prowadzące i spra-
wujące nadzór pedagogiczny i określała ich kompetencje,
wprowadziła obowiązek wyłaniania dyrektorów szkół w dro-
dze konkursu, zabraniała działalności politycznej w szkołach,
a także – co jest szczególnie ważne dla samych szkół – dawa-
ła ich organom spory zakres autonomii.25

Pierwszym widomym znakiem zmian w szkołach było wpro-
wadzenie na początku lat 90. nauki języków zachodnich (an-
gielski, niemiecki) oraz religii, a także pozostawienie nauczy-
cielom swobody w wyborze programów nauczania i pod-
ręczników.

Ustawa zakładała także, że z dniem 1 stycznia 1994 r. pro-
wadzenie szkół podstawowych stanie się zadaniem własnym
gminy. Dopuszczała jednakże możliwość późniejszego prze-
jęcia szkół, nie później jednak niż 1 stycznia 1996 r.

Większość gmin powiatu goleniowskiego z możliwości tej
nie skorzystała, choć dla małych samorządów, ze słabo roz-
winiętą gospodarką, przejęcie na „własny garnuszek” szkół
było zadaniem przerastającym ich możliwości finansowe.

Jednakże w sytuacji gdy Kuratorium Oświaty przekazywało
na szkoły podstawowe środki z ledwością wystarczające na
wydatki osobowe, wyboru nie miały. Gminy, które było na to
stać, aby uchronić obiekty oświatowe przed dalszą degrada-
cją, decydowały się je przejąć. Od 1 stycznia 1994 r. uczyniły
to gminy Goleniów, Stepnica i Przybiernów; gmina Maszewo
przejęła prowadzenie szkół od 1 września 1995 r. Wiązało się
to naturalnie z kolejną korektą sieci szkół; w roku 1996 zo-
stała zlikwidowana czteroklasowa szkoła w Przemoczu (gm.
Maszewo), która jeszcze 2 lata istniała jako szkoła społeczna,
a w 1997 r. – szkoła podstawowa w Stawnie, gm. Goleniów.
W powiecie zostały więc tylko pełne ośmioklasowe szkoły
podstawowe.

Przejęcie szkół przez gminy znacznie poprawiło ich sytu-
ację finansową. Przede wszystkim zostały zwiększone środ-
ki na wydatki rzeczowe, zaczęto obiekty remontować i mo-
dernizować. W Goleniowie ponadto zlikwidowano Zespół
Ekonomiczno-Administracyjny, a obsługę księgowo-admini-
stracyjną przeniesiono do szkół, co znacznie zwiększyło ich
autonomię i samodzielność.

Rok 1999 r. to początek wprowadzania w życie czterech
wielkich reform; jedną z nich była reforma oświaty. Jej istotę
i kierunki określała znowelizowana 25 lipca 1998 r. ustawa
o systemie oświaty oraz uchwalona 8 stycznia 1999 r. ustawa
„Przepisy wprowadzające reformę ustroju szkolnego”. Z dniem
1 września 1999 r. reforma wprowadziła 6-letnią szkołę pod-
stawową, 3-letnie gimnazjum i 3-letnie liceum profilowane.

Gminy stanęły przed trudnym zadaniem – należało okre-
ślić, gdzie i ile gimnazjów powstanie oraz zapewnić im od-
powiednie warunki lokalowe. Nałożyły się na to ambicje
lokalnych społeczności, trzeba więc było wielu rozmów, by
zyskać akceptację dla przyjętych rozwiązań. Problemem naj-
większym była baza – niemal z dnia na dzień trudno było
znaleźć dla nowych szkół samodzielne obiekty. W początko-
wym okresie we wszystkich gminach mieściły się one w jed-
nym budynku z podstawówką. Z biegiem lat albo „wygasza-
no” szkoły podstawowe (jak np. w Goleniowie, gdzie w ten
sposób przestały istnieć SP nr 5 i SP nr 1), albo wydzielano
część budynku szkolnego pod potrzeby gimnazjum, albo bu-
dowano nowe szkoły (lub rozpoczynano budowę, np. gim-
nazjum w Maszewie, Przybiernowie). Aktualnie sieć szkół pro-
wadzonych przez gminy przedstawia się następująco:
• gmina Goleniów:

– 9 szkół podstawowych, w tym 3 w mieście,
– 4 gimnazja, 2 w mieście w odrębnych budynkach oraz

2 na wsi w zespołach szkół;
• gmina Maszewo:

– 3 szkoły podstawowe, w tym 1 w mieście,
– 1 gimnazjum w nowym, oddanym do użytku w 2003 r.

obiekcie;
• gmina Przybiernów:

– 3 szkoły podstawowe,
– 1 gimnazjum w zespole szkół, ale organizacyjnie wyod-

rębnione; obiekt na potrzeby gimnazjum w budowie;

MARIA PALICA, ANNA KRZYWANIA

158

POWIAT GOLENIOWSKI

159

• gmina Stepnica:
– 2 szkoły podstawowe,
– 1 gimnazjum w wydzielonej części szkoły;

• gmina Osina:
– 1 szkoła podstawowa,
– 1 gimnazjum w wydzielonej części szkoły.
Stan szkolnictwa w gminie Nowogard w roku 2000 przed-

stawia się następująco:
– 3 przedszkola,
– 10 zerówek przy SP,
– liczba dzieci w przedszkolu na 100 miejsc – 90;
– 10 szkół podstawowych,
– uczniowie SP na 1 nauczyciela – 12,2,
– uczniowie SP na 1 pomieszczenie – 18,5;
– 3 szkoły ogólnokształcące,
– 4 szkoły zawodowe.

Rozwój szkolnictwa średniego
ogólnokształcącego i zawodowego

Średnie szkolnictwo ogólnokształcące w pierwszych po-
wojennych latach miało niewielkie znaczenie. Stawiano prze-
de wszystkim na szkolnictwo zawodowe, kształcące w krót-
kim czasie wykwalifikowanych robotników.

Pierwsze w powiecie liceum powstało w Nowogardzie już
w 1945 r. Było to początkowo gimnazjum prywatne, niepo-
siadające uprawnień szkoły publicznej, a od 1946 r. Państwo-
we Gimnazjum i Liceum. Już wtedy rozpoczęto z sukcesem
starania o uzyskanie budynku dawnego niemieckiego gim-
nazjum. Pozyskano obiekt przy ulicy Wojska Polskiego, gdzie
znajdował się radziecki lazaret. Pierwszym dyrektorem lice-
um był Bernard Lipski. Na przełomie lat 1946/47 uczyło się
w nim 135 uczniów. W tym czasie zorganizowano zajęcia
popołudniowe dla dorosłych, którzy chcieli się dokształcać,
a mieli ukończoną szkołę podstawową.

W pierwszych latach po wojnie baza materialna była bar-
dzo skromna, brakowało podręczników szkolnych, zeszytów,
lektur. Uczniowie zamiejscowi mogli spać w internacie, któ-
ry początkowo znajdował się w szkole, później przeniesiono
go do budynku przy ulicy Piłsudskiego. W 1949 r. 13 uczniów
przystąpiło do pierwszej matury.

W 1948 r. Państwowe Gimnazjum i Liceum w Nowogar-
dzie zostaje przekształcone w 11-letnią Szkołę Ogólnokształ-
cącą (na bazie 7-letniej szkoły podstawowej i 4-letniej szko-
ły średniej). Jest to okres wielu zmian kadrowych, programów
nauczania, powolnego wycofywania religii ze szkół.

Sytuację oświaty w tym okresie obrazuje fakt zmiany
przez władze oświatowe na stanowisku dyrektora szkoły.
Dotychczasowy dyrektor, Mieczysław Gołembiowski (jedyny
w tym czasie nauczyciel posiadający kwalifikacje do naucza-
nia w liceum), został zastąpiony przez Ignacego Młodaka (ucz-
nia policealnej szkoły wieczorowej, nieposiadającego matu-
ry). Od 1951 r. do 1970 r. dyrektorem był Edward Chudziński.

W 1966 r. 11-letnią Szkołę Ogólnokształcącą przekształ-
cono w Szkołę Podstawową nr 3 i Liceum Ogólnokształcące.
W 1972 r. Liceum Ogólnokształcące otrzymało za patronkę
ppor. Emilię Gierczak.

W latach siedemdziesiątych w LO im. Emilii Gierczak wy-
remontowano salę gimnastyczną, uruchomiono w piwnicach
szatnie, wyposażono gabinety: historyczny, chemiczny i fi-
zyczny. Zaczęła wychodzić gazetka szkolna „Szpak”. Od roku
1974 do 1982 funkcję dyrektora pełnił Włodzimierz Wowk. Za
jego czasów LO włączono do Zespołu Szkół w Nowogardzie.
Zespół Szkół składał się z Liceum Ogólnokształcącego i Za-
sadniczej Szkoły Zawodowej. Zasadnicza Szkoła Zawodowa
powstała na bazie Zasadniczej Szkoły Zawodowej Dokształ-
cającej, utworzonej w 1962 r. W Zespole Szkół w latach
1974–84 funkcjonowało także Liceum Ekonomiczne dla Pra-
cujących – Zaoczne, od 1976 r. jako filia Zespołu Szkół Eko-
nomicznych nr 2 w Szczecinie.

Ze względu na niż demograficzny roczników licealnych
i wyż roczników szkoły podstawowej podjęto w 1980 r. de-
cyzję o przeniesieniu szkoły do najstarszego skrzydła budyn-
ku, gdzie funkcjonuje do dzisiaj. W drodze przemian teryto-
rialnych Liceum Ogólnokształcące znalazło się pod opieką
powiatu goleniowskiego, a w Nowogardzie w 1993 r. powsta-
ło gminne Liceum Ogólnokształcące nr 2.

Od 1 września 1951 r. w Nowogardzie funkcjonowało Li-
ceum Pedagogiczne dla wychowawców przedszkoli. Szkoła
istniała tylko 7 lat, ulegając likwidacji 31.08.1958 roku. Przy-
gotowywano w niej adeptki do pracy w przedszkolu; nauka
kończyła się maturą. W czasie jej działania ukończyło ją 76
absolwentek, które potem znalazły pracę w przedszkolach,
szkołach i w dziecińcach wiejskich funkcjonujących w czasie
spiętrzenia prac polowych.

W okresie od 1.09.1954 r. do 31.08.1978 r. działało w No-
wogardzie Liceum Ogólnokształcące dla Pracujących. Mie-
ściło się w budynku LO, przy ulicy Wojska Polskiego 10, ko-
rzystając nie tylko z jego pomieszczeń, ale także z pomocy
naukowych i kadry pedagogicznej. Od 1976 r. LO dla Pracu-
jących weszło w skład Zespołu Szkół w Nowogardzie, a dwa
lata później zostało zlikwidowane.

Kolejna szkoła ponadpodstawowa została utworzona
1 września 1959 r., przy ulicy Kilińskiego 26. Nosiła nazwę
Zasadnicza Szkoła Zawodowa Wojewódzkiego Zakładu Dos-
konalenia Zawodowego w Nowogardzie. Kształciła młodzież
w zawodach: ślusarz, mechanik i elektromechanik. Pierw-
szym dyrektorem był Władysław Litwin. W 1989 r. szkoła zo-
stała usamodzielniona.

Liceum Ogólnokształcące nr 2 w Nowogardzie istnieje
od 1 września 1993 r. i weszło w skład Zespołu Szkół Ogól-
nokształcących wraz ze Szkołą Podstawową nr 3. Organem
założycielskim i prowadzącym jest Samorząd w Nowogar-
dzie. Pierwszym dyrektorem II LO był Bogusław Dziura.
W pierwszym roku istnienia szkoła przyjęła 116 uczniów do
4 klas pierwszych. Od 1995 r. dyrektorem ZSO jest Leszek Be-
cela. W roku szkolnym 1996/97 odbyły się pierwsze matury,

MARIA PALICA, ANNA KRZYWANIA

160

POWIAT GOLENIOWSKI

161

do których przystąpiło 64 absolwentów. Od roku 1999/2000
w skład ZSO, oprócz II LO i SP 3, weszło Gimnazjum nr 2 – no-
wy typ szkoły w Polsce, zaś w roku szkolnym 2001/02 w II LO
nie było klas pierwszych (ze względu na ostatnią reformę
oświaty).

Na terenie gminy Nowogard istnieje także Zespół Szkół
Rolniczych. Zaczątkiem tej szkoły była Zasadnicza Szkoła Rol-
nicza utworzona w 1968 r.; rok później powstaje Zasadnicza
Szkoła Mechanizacji Rolnictwa. Na podbudowie ZSMR utwo-
rzono w 1972 r. Technikum Mechanizacji Rolnictwa. Dwa la-
ta później powstało Liceum Zawodowe Rolnicze. Tak duża
liczba szkół rolniczych pracujących w jednym budynku spo-
wodowała, że decyzją Kuratora Oświaty i Wychowania 26
listopada 1977 r. utworzono Zespół Szkół Rolniczych w No-
wogardzie z dniem 1 stycznia 1978 r. W jego skład weszły
następujące szkoły: Zasadnicza Szkoła Rolnicza, Zasadnicza
Szkoła Mechanizacji Rolnictwa, Technikum Mechanizacji
Rolnictwa na podbudowie ZSMR, Liceum Zawodowe Rol-
nicze.

Od 1998 r. istnieje Liceum Agrobiznesu, a od 1 września
1999 r. zaczęło funkcjonować Technikum Żywienia i Gospo-
darstwa Domowego.

W Nowogardzie powstało także jedno z pierwszych liceów
prywatnych – Prywatne Liceum Ogólnokształcące w Nowo-
gardzie. Istnieje od 1993 r. i jest jedną z pierwszych prywat-
nych szkół w Zachodniopomorskiem. Oprócz liceum dzien-
nego w budynku funkcjonują dwie szkoły zaoczne: Prywat-
ne Liceum Ogólnokształcące Zaoczne oraz Prywatne Police-
alne Studium Zawodowe kształcące w zawodach: pracownik
socjalny, technik bhp, technik administracji.

W Goleniowie liceum ogólnokształcące powstało stosun-
kowo późno, bo dopiero w 1959 r. Jeden oddział, jaki w roku
szkolnym 1959/60 utworzono, mieścił się w Szkole Podsta-
wowej nr 1. W roku następnym były już trzy klasy – dwie VIII
i jedna IX, liczące łącznie 132 uczniów, a rok później LO liczy-
ło 6 oddziałów z 236 uczniami.26 Rok szkolny 1961/62 był
ostatnim rokiem korzystania z budynku Szkoły Podstawowej
nr 1. 22 lipca 1962 r. przekazano szkole uroczyście nowy bu-
dynek, wybudowany w ramach akcji „Tysiąc szkół na tysiąc-
lecie”. Szkoła została dobrze wyposażona, miała salę gimna-
styczną i boisko oraz własny internat.

Począwszy od roku szkolnego 1967/68 następuje likwida-
cja klas dziewiątych, dziesiątych i jedenastych, a w ich miej-
sce powstają klasy pierwsza, druga, trzecia i czwarta liceal-
na. Szkoła rozwija się i w 1974 r. rozpoczyna w niej naukę 502
uczniów w 17 oddziałach. W 1978 w strukturach LO w ramach
zespołu powołano Liceum Medyczne, które istniało do 1995 r.,
kiedy to ostatni rocznik dziewcząt w czepkach i szarych mun-
durkach uzyskał dyplom pielęgniarek.

Liczba uczniów z roku na rok rośnie i dotychczasowy obiekt
staje się niewystarczający. W 1994 r. Liceum przenosi się do
nowej siedziby. Na razie przy ul. Niepodległości oddano do
użytku dwa, z trzech planowanych, budynki dydaktyczne.
Nie ma jeszcze hali sportowej i pływalni, ale wszyscy są prze-

konani, że wkrótce cały kompleks będzie gotowy.27 Dwa lata
później zostaje oddany do użytku ostatni budynek dydak-
tyczny, w 1997 r. hala sportowa, a w 2002 r. – pływalnia.

Goleniowski Zespół Szkół Ogólnokształcących jest obec-
nie największą szkołą średnią w powiecie. W I LO w 28 od-
działach o różnych profilach pobiera naukę 770 uczniów,
w LO dla Pracujących – 50. W Goleniowie od 1997 r. istnieje
również prywatne Liceum Ogólnokształcące, które od 1999
r. ma własną siedzibę. W 2002 r. powstało Liceum Ogólno-
kształcące w Zespole Szkół Ponadgimnazjalnych w Masze-
wie. Naukę pobiera w nim 89 uczniów mieszkających prze-
ważnie na terenie tej gminy.

Jak już wspomniano na wstępie, dużo większą wagę
w pierwszych latach po wojnie przykładano do szkolnictwa
zawodowego. Zaplecze rolnicze sprawiło, że były to głównie
szkoły przygotowujące fachowców do obsługi sprzętu i ma-
szyn rolniczych oraz pracy w rolnictwie i na rzecz rolnictwa.
W Goleniowie już w 1950 r. istniała Państwowa Szkoła Prak-
tyków Specjalistów Obrotu Płodami Ziemnymi, a w 1951 r.
uruchomiono Państwową Szkołę Instruktorów Organizacji
Rachunkowości Spółdzielni Produkcyjnych.28

Działał również Ośrodek Szkolenia Traktorzystów w Przy-
biernowie oraz były prowadzone zespoły przysposobienia
rolniczego. Na bazie istniejącej już w Goleniowie szkoły przy-
sposobienia rolniczego utworzono w 1965 r. Zasadniczą
Szkołę Rachunkowości Rolnej, którą w 1968 r. przekształ-
cono w Technikum Rachunkowości Rolnej. Szkoła istniała
krótko.

Oprócz szkół rolniczych w latach 1959–75 działały w Go-
leniowie dwie zawodowe szkoły przyzakładowe, przygo-
towujące wykwalifikowanych robotników na potrzeby Go-
leniowskiej Fabryki Mebli i Fabryki Opakowań Blaszanych.
W 1975 r. został powołany Zespół Szkół Zawodowych, który
wchłonął obie szkoły przyzakładowe. Na bazie tej szkoły po-
wstały w następnych latach Technikum Mechaniczne (już nie
istnieje), Technikum Przemysłu Drzewnego i Liceum Ekono-
miczne. Obecnie w skład zespołu wchodzą trzy szkoły koń-
czące się maturą – oprócz wymienionych wyżej również
Technikum Handlowe oraz Zasadnicza Szkoła Zawodowa;
w 24 oddziałach uczy się 690 uczniów.

Placówka o profilu rolniczym działała również od 1961 r.
w Maszewie. Początkowo była to szkoła przysposobienia rol-
niczego, którą w 1968 r. przekształcono w Zasadniczą Szko-
łę Rolniczą. Trzy lata później utworzono na jej bazie Liceum
Ekonomiczne, a w roku szkolnym 1978/79 połączono ją z Za-
sadniczą Szkołą Rolniczą w Maciejewie. W tym samym roku
rozpoczęło działalność Technikum Rolnicze, a w 1997 r. Tech-
nikum Żywienia i Gospodarstwa Domowego. Od 2002 r. szko-
ła uzyskała status Zespołu Szkół Ponadgimnazjalnych, a w jej
skład wchodzą: Technikum Żywienia i Gospodarstwa Domo-
wego, Technikum Rolnicze i Liceum Ogólnokształcące.

Kształceniem zawodowym młodzieży zajmuje się również
niewielka, prowadzona przez osobę fizyczną, Zasadnicza
Szkoła Zawodowa w Stepnicy.

MARIA PALICA, ANNA KRZYWANIA

160

POWIAT GOLENIOWSKI

161

Opieka nad dziećmi i młodzieżą

Pierwsze przedszkola powstały w Goleniowie w 1950 r. –
jedno miejskie prowadzone przez Caritas oraz dwa zakłado-
we – kolejowe i tzw. tartaczne. W latach 50. tworzono też
przedszkola na wsiach, zwłaszcza tam gdzie działały spół-
dzielnie rolnicze bądź PGR-y i kobiety podejmowały pracę.
Trudno jest ustalić dokładną ich liczbę, bowiem inspektorzy
w swoich sprawozdaniach uwzględniali tylko przedszkola im
podległe, a więc bez przedszkoli zakładowych. Wg jednego
z takich sprawozdań, 31 grudnia 1961 były w powiecie 4 przed-
szkola – 2 w mieście (Goleniów i Maszewo) oraz 3 na wsi.29

Początkowo liczba miejsc w przedszkolach była dosta-
teczna, jednak w miarę rozwoju demograficznego Golenio-
wa zaczęło ich brakować. Rozpoczęto więc organizowanie
nowych – w latach 60. powstało przedszkole zakładowe Fa-
bryk Mebli oraz wojskowe – miasto przejęło przedszkole przy
tartaku i budowało kolejne placówki przedszkolne.

W 1984 r. w samym Goleniowie było 8 przedszkoli, w tym
2 zakładowe. W latach 90. oba zakładowe przedszkola (GFM
i wojskowe) zostały zlikwidowane, zlikwidowano też jedno
przedszkole miejskie (jednooddziałowe na osiedlu Helenów).

Aktualnie w gminie Goleniów jest 6 przedszkoli, w tym 1
na wsi (Mosty), oraz po jednym w gminach Maszewo, Przy-
biernów i Stepnica. We wszystkich gminach są prowadzone
(w przedszkolach albo przy szkołach) oddziały przedszkolne
dla sześciolatków.

Szkoły przez cały czas swego istnienia były miejscem,
w którym dzieci i młodzież mogły rozwijać swoje umiejętno-
ści i znajdować czas na społecznikowskie pasje. Niewątpliwie
największą rolę odgrywał w nich przez wiele lat Związek Har-
cerstwa Polskiego. Były takie lata (zwłaszcza 60. i 70.), kiedy
stopień zorganizowania uczniów w ZHP przekraczał 50%.
Przeglądając archiwalne dokumenty szkół, wielokrotnie moż-
na się zetknąć ze śladami tej działalności. Przykładem są cho-
ciażby Szkoły Podstawowe nr 1 i nr 2 w Goleniowie, SP Przy-
biernów, SP Maszewo czy SP Kliniska. ZHP był też jednym
z większych w powiecie organizatorów letniego i zimowego
wypoczynku dzieci i młodzieży. Aktualnie nie jest to już tak
liczna jak niegdyś organizacja (liczy ok. 200 członków), ale
nadal działa i organizuje wyjazdowe formy wypoczynku. Po-
za ZHP warto wymienić cały czas aktywny w szkołach Polski
Czerwony Krzyż i Ligę Ochrony Przyrody.

Na różnorodność i atrakcyjność oferty zajęć pozalekcyj-
nych miał też niewątpliwie wpływ powołany w 1972 r. Mło-
dzieżowy Dom Kultury w Goleniowie oraz utworzony w 1979 r.
Międzyszkolny Ośrodek Sportowy. Prowadzone w nich zaję-
cia o charakterze artystycznym, technicznym czy sportowym
przyciągały dzieci i młodzież nie tylko z Goleniowa. To przy
MDK były prowadzone pracownie modelarskie, osiągają-
ce sukcesy w zawodach krajowych i międzynarodowych, od
MDK zaczął się rozwój żeglarstwa na tym terenie. W 2003 r.
placówka ta przestała istnieć. Część pracowni przeszła do
Domu Kultury, część (np. żeglarstwo) do Goleniowskiego

Młodzieżowego Domu Sportu (taką nazwę nosi obecnie
MOS).

Pozalekcyjną pracę z dziećmi prowadziły też zawsze i na-
dal prowadzą gminne ośrodki kultury oraz kluby sportowe.
Nie do przecenienia jest również działalność środowiskowych
ognisk wychowawczych – świetlic prowadzonych przez To-
warzystwo Przyjaciół Dzieci. Jedna z pierwszych w wojewódz-
twie, już w 1993 roku, powstała w Goleniowie, w siedzibie
MDK. Okazała się na tyle potrzebna i efektywna, że wkrótce
Zarząd Wojewódzki TPD przy udziale władz gminnych zor-
ganizował kolejne. Na koniec 2004 r. w powiecie goleniow-
skim było ich 6 – w Goleniowie, Mostach, Kliniskach i Żółwiej
Błoci (gm. Goleniów), Maszewie i Stepnicy. W gminie Gole-
niów na początku 2005 r. uruchomiono 2 kolejne – w Mar-
szewie i Danowie.

Nie sposób nie wspomnieć o jeszcze jednej placówce,
obejmującej swym oddziaływaniem blisko 200 dzieci – Pań-
stwowej Szkole Muzycznej I Stopnia. Powstała w 1978 r., a od
2000 r. prowadzi również filię w Nowogardzie.

Na terenie Nowogardu, dla dzieci mających orzeczenie
poradni psychologiczno-pedagogicznej kwalifikujące je do
danego typu szkoły specjalnej, powstaje 1 września 1982 r.
Państwowy Zakład Wychowawczy przy obecnej ul. Księcia
Poniatowskiego 6. W 1984 r. decyzją Kuratora Oświaty i Wy-
chowania PZW zostaje przekształcony w Specjalny Ośrodek
Szkolno-Wychowawczy i pod tą nazwą funkcjonuje do dzi-
siaj. W chwili otwarcia było w szkole 6 nauczycieli i 42 ucz-
niów w klasach od V do VIII. W roku szkolnym 1983/84 utwo-
rzono internat i zatrudniono wychowawców. Ze względu na
wciąż powiększającą się liczbę uczniów w 1992 r. powiększo-
no bazę lokalową ośrodka o budynek internatu, przy ul. Woj-
ska Polskiego 27 (dotychczas internat znajdował się w bu-
dynku ośrodka).

Specjalny Ośrodek Szkolno-Wychowawczy funkcjonuje
od 1999 r. jako 6-letnia szkoła podstawowa i 3-letnie gimna-
zjum specjalne. 1 września 2004 r. SOSW liczył 182 uczniów,
35 osób kadry pedagogicznej i 17 osób administracji.

Kolejną placówką wspomagającą prawidłowy rozwój
dziecka jest Specjalistyczna Poradnia Terapeutyczna dla Dzie-
ci, Młodzieży i Ich Rodzin w Nowogardzie. Została powołana
w styczniu 1975 r. decyzją Kuratora Oświaty i Wychowania
w Szczecinie pod nazwą Poradnia Wychowawczo-Zawodo-
wa. Od 1993 r., zgodnie z rozporządzeniem MEN, nosiła na-
zwę Poradnia Psychologiczno-Pedagogiczna. W 1998 r. uzy-
skała obecną nazwę: Specjalistyczna Poradnia Terapeutycz-
na dla Dzieci, Młodzieży i Ich Rodzin w Nowogardzie i status
Poradni Specjalistycznej. Poradnia prowadzi terapię w peł-
nym zakresie. Wcześniej, bo w 1972 r. została powołana Po-
radnia Psychologiczno-Pedagogiczna w Goleniowie. Głów-
nym jej zadaniem jest diagnostyka, profilaktyka, wspieranie
programu wychowawczego dziecka.

Pierwsze oddziały dla dzieci o specjalnych potrzebach edu-
kacyjnych zostały utworzone w 1970 r. w Goleniowie przy SP
nr 4, w skład której klasy specjalne wchodziły przez następ-

MARIA PALICA, ANNA KRZYWANIA

162

POWIAT GOLENIOWSKI

163

ne 20 lat. W roku 1990 szkoła, zgodnie z decyzją kuratora, sta-
ła się samodzielną placówką z własnym obiektem. Od 1999 r.
jest to Zespół Szkół Specjalnych, w skład którego wchodzą:
szkoła podstawowa i gimnazjum oraz tzw. klasa życia dla
dzieci głęboko upośledzonych. Na terenie powiatu, a kon-
kretnie w podgoleniowskich Mostach, od 1978 r. funkcjonuje
Dom Dziecka. Znajduje w nim stale opiekę i godziwe warun-
ki życia ponad 80 opuszczonych i zaniedbanych przez wła-
sne rodziny dzieci. Od kilku lat Dom Dziecka działa systemem
rodzinkowym, to znaczy, że każda grupa stanowi jakby jed-
ną rodzinę, z własnym „mieszkaniem” wyposażonym w kuch-
nię i łazienkę, oraz z parą wychowawców – kobietą i męż-
czyzną. Dom został zlokalizowany w poniemieckim pałacu,
w pięknym kilkuhektarowym parku.

Dużą wagę przykłada się do popularyzacji sportu wśród
młodzieży. Zajmują się tym liczne kluby sportowe, spośród
których warto wymienić MKS Barnim (gry zespołowe i lekko-
atletyka), Sigma w Danowie (tenis stołowy), MKS Ina Gole-
niów (piłka nożna) – najstarszy, istniejący od 1946 r. klub, Pio-
nier Mosty (piłka nożna), JF Duet (kolarstwo), LZS Karate (ka-
rate). We wszystkich szkołach są prowadzone pozalekcyjne
zajęcia SKS, a przy GMDS działa sekcja żeglarska. Organizuje
się liczne imprezy sportowe, z których największa jest Gole-
niowska Mila Niepodległości, odbywająca się od 1989 r. i gro-
madząca na starcie co roku ponad 2 tysiące osób. Ważnym
wydarzeniem było dla mieszkańców powiatu oddanie do
użytku w 2002 r. krytej pływalni. Gmina Goleniów od 2003 r.
objęła obowiązkową nauką pływania wszystkich uczniów
klas II szkół podstawowych.

Inwestycje oświatowe

W pierwszych latach placówki oświatowe lokalizowano
w budynkach sprzed wojny; często były to domy mieszkalne
zaadaptowane na potrzeby szkół i przedszkoli. Szybko jed-
nak okazało się, że są to obiekty niewystarczające i trzeba
budować nowe.

Najwięcej nowych szkół powstało w latach 60., kiedy to
w całym kraju realizowano akcję „Tysiąc szkół na tysiąclecie
państwa polskiego”. Co prawda w ramach tej akcji na terenie
powiatu goleniowskiego wybudowano tylko 2 szkoły – Li-
ceum Ogólnokształcące w Goleniowie (1962 r.) oraz Szkołę
Podstawową w Przybiernowie (również w 1962 r.), ale działa-
nia władz i aktywność lokalnych społeczności doprowadziły
do wybudowania kolejnych. W 1961 r. do nowych obiektów
przeprowadziły się szkoły podstawowe w Białuniu, Mostach
oraz na osiedlu Helenów, w 1965 – Szkoła Podstawowa nr 2
i Szkoła Podstawowa w Czarnogłowach (gm. Przybiernów),
w 1967 – SP Lubczyna, a w 1969 – SP Rożnowo. W niedługim
czasie okazało się zresztą, że w Białuniu i Mostach szkoły są
zbyt małe jak na liczbę dzieci i trzeba je było rozbudować.
W Mostach nową część wraz z pełnowymiarową salą gimna-
styczną oddano do użytku w 1988 r., w Białuniu – w 1975 r.

W 1976 r. w Goleniowie oddano do użytku dużą szkołę z peł-
nowymiarową salą gimnastyczną oraz półinternatem i sto-
łówką, z myślą o utworzeniu tam dziesięciolatki. Obecnie
w obiekcie tym mieści się Szkoła Podstawowa nr 4, a do
roku 1990 była tu też szkoła specjalna.

Najdłużej w trudnych warunkach lokalowych przyszło
pracować szkołom w Kliniskach, Krępsku (gm. Goleniów),
Stepnicy i Żarnowie (gm. Stepnica) oraz Dębicach (gm. Ma-
szewo). Mieściły się w kilku obiektach, co nie ułatwiało pra-
cy ani nauczycielom, ani uczniom.

Najszybciej, bo w 1980 r., poprawiła się sytuacja w Step-
nicy. Wtedy to oddano do użytku część dydaktyczną szkoły.
W latach następnych powstała pełnowymiarowa sala gim-
nastyczna i zaplecze socjalne szkoły, a także nowy obiekt
przedszkola. Pod koniec lat 90. dobudowano dodatkowe izby
lekcyjne dla powstającego gimnazjum. Dwukrotnie rozbu-
dowywano i modernizowano obiekt w Żarnowie, a w 1997 r.
postawiono dobudówkę, co rozwiązało problemy lokalowe
tej szkoły. Dysponuje ona również niepełnowymiarową salą
gimnastyczną.

W Kliniskach, również etapami, wybudowano nową
szkołę. W 1993 r. został oddany do użytku pierwszy segment,
a w 1997 – kolejny, razem z salą gimnastyczną. W 1994 r. wy-
budowano nową szkołę w Dębicach, starą adaptując na salę
gimnastyczną. Najpóźniej, bo dopiero od 1 września 1997 r.,
do nowego obiektu szkolnego „przeprowadzili” się ucznio-
wie SP Krępsko. Nowoczesna, kolorowa i dobrze wyposażo-
na szkoła jest chlubą tej miejscowości. Niestety nie starczyło
już środków, aby wybudować salę gimnastyczną.

W latach 70. zostało wybudowane w Goleniowie ponad-
to Przedszkole nr 5; wcześniej na potrzeby Przedszkola nr 4
zaadaptowano budynek administracyjny, a w latach 80. wy-
budowano Przedszkole nr 6. Ostatnią oddaną do użytku
inwestycją w tym zakresie jest nowa siedziba gimnazjum
w Maszewie, ukończona w 2003 r.

W starych przedwojennych obiektach, ale zmodernizowa-
nych i wyremontowanych, mają swoje siedziby: Gimnazjum
nr 1, Zespół Szkół Specjalnych i Przedszkole nr 1 w Golenio-
wie, SP Komarowo (gm. Goleniów), Szkoła Podstawowa i Ze-
spół Szkół Ponadgimnazjalnych Maszewo, SP Budziszewice
(gm. Przybiernów) i SP Żarnowo (gm. Stepnica).

Z chwilą przejęcia placówek oświatowych gminy zaczę-
ły w nie inwestować. Przede wszystkim wymieniono bądź
naprawiono dachy, zmodernizowano systemy grzewcze
z kotłowni węglowych na gazowe bądź olejowe, albo – jak
w Goleniowie – podłączając placówki oświatowe do miej-
skiej sieci c.o. Wymieniono okna, zmodernizowano sanita-
riaty, w większości szkół wymieniono posadzki. Te roboty są
prowadzone systematycznie i pochłaniają niemałe środki.
Wydatki na oświatę to od lat największa pozycja gminnych
budżetów, a ich wysokość przekracza najczęściej wysokość
subwencji, jaką gminy otrzymują od państwa. Wszystkie
szkoły w powiecie mają własne pracownie komputerowe
z dostępem do Internetu.

MARIA PALICA, ANNA KRZYWANIA

162

POWIAT GOLENIOWSKI

163

Największą aktualnie inwestycją oświatową prowadzoną
na terenie powiatu jest budowa gimnazjum (część dydak-
tyczna wraz z salą gimnastyczną) w Przybiernowie.

Oświata dzisiaj

W szkołach powiatu goleniowskiego w ostatnich latach
wiele się zmienia. Jest to związane z jednej strony z reformą,
która wciąż w polskiej edukacji się dokonuje, z drugiej z wej-
ściem Polski do Unii Europejskiej. To drugie zwłaszcza skut-
kuje licznymi międzynarodowymi kontaktami i wspólnie re-
alizowanymi projektami. Swoich zagranicznych partnerów,
głównie w Niemczech, Holandii oraz Szwecji, mają już nie-
mal wszystkie szkoły. Szkoła Podstawowa nr 2 przez 3 lata
(2000–2003) brała udział w programie Socrates Comenius,
współdziałając w realizacji projektu ze szkołami w Wielkiej
Brytanii, Niemczech, Danii i Szwecji.

Od 2002 r. Gimnazjum w Stepnicy, również w ramach pro-
gramu Comenius, realizuje projekt ze szkołami w Austrii
i Włoszech. Młodzież szkół ponadgimnazjalncyh z Golenio-
wa i Nowogardu realizowała wspólnie ze swymi rówieśnika-
mi z Litwy i Niemiec projekt „Zielony ogród”, a licealiści z Go-
leniowa wspólnie z młodymi Niemcami w ramach projektu
„Historia zapisana w kamieniach” prowadzili w 2004 r. wyko-
paliska, w wyniku których odkryto w Goleniowie fragmenty
XIII-wiecznej świątyni. Inna grupa realizowała z kolei program
„Krzyże pamięci”, mający na celu między innymi dbałość
o groby niemieckich mieszkańców tych terenów.

W gminie Nowogard uczniowie II LO w roku szkolnym
1995/96 nawiązali współpracę z gimnazjum niemieckim
z miejscowości Heide. To samo liceum nawiązuje współpra-
cę z kolejną niemiecką szkołą Quirinus Gymnasium w Neuss.
W czasie wakacji II LO było współorganizatorem IV Polsko-
-Niemieckiego Festiwalu Młodzieży w dniach 2–4.07.1999 r.
3 lipca w ZSO obradowała na posiedzeniu wyjazdowym
Rada Euroregionu Pomerania.

SP nr 4 w Nowogardzie od 1999 r. współpracuje z zaprzy-
jaźnionymi szkołami w Rerik oraz Gűtzkow. Drużyny sporto-
we obu szkół brały udział w zawodach sportowych w tych
miastach. Uczniowie SP 4 byli zaproszeni na uroczystość
nadania imienia jednej ze szkół w Gűtzkow, a uczniowie
z Niemiec byli gośćmi na uroczystości 10-lecia istnienia SP 4.

Te międzynarodowe kontakty są nie tylko zachętą do
nauki języków obcych, ale przede wszystkim pozwalają na
obalanie stereotypów narodowościowych i budzenie w mło-
dych Polakach poczucia bycia równoprawnym obywatelem
Europy.

Trudno wymienić wszystkie sukcesy, jakie przez 60 lat od-
nosiła oświata powiatu goleniowskiego. Ograniczymy się za-
tem do największych i tych z ostatnich lat. Niewątpliwie war-
to wymienić chór goleniowskiego LO „Cantilena”, istniejący
od 1974 r. i corocznie odnoszący sukcesy na ogólnopolskich
przeglądach chórów szkolnych. Liczne sukcesy na szczeblu

krajowym, ale również na festiwalach międzynarodowych
odnosi Zespół Pieśni i Tańca Ziemi Goleniowskiej „Ina” z Go-
leniowskiego Domu Kultury, a w konkursach piosenki dzie-
cięcej oraz kolęd i pastorałek zespół „Marudy” z SP nr 2 w Go-
leniowie.

Mała podgoleniowska szkoła w Komarowie jest najlepszą
w kraju szkołą w akcji „Góra grosza”, zaś Szkoła Podstawowa
nr 4 od lat przoduje w województwie w rywalizacji sporto-
wej. Sukcesy w kraju i na arenie międzynarodowej od wielu
lat odnoszą modelarze z MDK (obecnie GMDS) oraz siatkarze
i lekkoatleci (zwłaszcza biegacze) trenowani w MKS Barnim.
Gimnazjum nr 1 przez kilka lat miało laureatów konkursów
przedmiotowych na szczeblu wojewódzkim, zaś gazeta szkol-
na „Niusy” z LO okazała się najlepszą w kraju.

Licznymi sukcesami mogą się również poszczycić szkoły
w gminie Nowogard. Szkoły Podstawowe w Wierzbięcinie
i Długołęce zajmowały czołowe miejsca w zawodach spor-
towych, Szkoła Podstawowa nr 2 w Nowogardzie w roku
1985, a także w 1986 zdobyła I miejsce w Ogólnopolskim
Turnieju Piłki Ręcznej.

I Liceum Ogólnokształcące w Nowogardzie bierze aktyw-
ny udział w olimpiadach przedmiotowych, w których ucz-
niowie uzyskują wysokie lokaty na szczeblu wojewódzkim
i ogólnopolskim; z kolei II Liceum Ogólnokształcące w No-
wogardzie odnosi sukcesy w konkursach literackich i recy-
tatorskich.

Władze powiatowe i gminne doceniają osiągnięcia ucz-
niów. Od wielu lat tuż przed zakończeniem roku szkolnego
są organizowane spotkania z uczniami, którzy odnotowali
sukcesy co najmniej na szczeblu wojewódzkim – jest to co
roku kilkadziesiąt osób.

Ostatnie lata to w oświacie gminy Goleniów okres szcze-
gólny. Wprowadza się tu bowiem do działalności oświatowej
szereg nowatorskich rozwiązań, jak np. grantowy system za-
jęć pozalekcyjnych, co zaowocowało oryginalnymi projekta-
mi, uruchomieniem oddziałów integracyjnych (w Przedszko-
lu nr 6 i SP 4), dużą autonomią (także finansową) szkół czy
realizowanym od 2003 roku konkursem, „Szkoła środowisko-
wa”. Efektem tego konkursu jest otwarcie się szkół, zwłasz-
cza na wsi, na potrzeby lokalnej społeczności oraz oryginal-
ne pomysły działań na rzecz środowiska. Tytuł „Szkoła środo-
wiskowa” i 5000 zł nagrody otrzymała w pierwszej edycji kon-
kursu Szkoła Podstawowa w Komarowie. W roku 2004/2005
jest realizowana druga edycja konkursu.

Szkoły powiatu goleniowskiego zmieniają się z roku na
rok – tak pod względem warunków lokalowych, jak i pozio-
mu pracy dydaktycznej. Stają się placówkami otwartymi na
nowości, prowadzącymi wszechstronne działania nie tylko
w odniesieniu do uczniów, ale także w stosunku do miesz-
kańców miejscowości, w których działają. W wielu przypad-
kach są – tak jak to było przed 60 laty – miejscem, w których
koncentruje się życie społeczno-kulturalne tych miejsco-
wości.

MARIA PALICA, ANNA KRZYWANIA

164

Przypisy

 1 Folder Powiat Goleniowski, ARW „Flesz”, 2003 r., s. 2.
 2 Macholak J., op. cit.
 3 Archiwum Państwowe, Oddz. Terenowy Płoty, Inspektorat Szkolny

w Nowogardzie 1945–51, sygnat. 50/1
 4 Archiwum Państwowe, Oddz. Terenowy Płoty, Inspektorat Szkolny

w Nowogardzie 1945–51, sygnat. 50/1
 5 Tamże, sygn. 50/3
 6 Krzesińska M., Łotocka B.: 50 lat Szkoły Podstawowej w Maszewie, FWP

„Poligraf”, Nowogard 1995
 7 Kronika Szkoły Podstawowej nr 1, s. 3.
 8 Archiwum Państwowe, Oddz. Terenowy Płoty, sygnat. 50/4
 9 J. Krzos: 50-lecie Szkoły Podstawowej im. Mikołaja Kopernika w Przy-

biernowie
 10 Historia Szkoły Podstawowej im. Konstantego Maciejewicza w Stepnicy,

oprac. Lubośna R., Belko M.
 11 Szkoła Podstawowa w Budziszewicach 1945–50, oprac. zbiorowe
 12 Archiwum Państwowe, Oddz. Terenowy Płoty, sygnat. 50/5

 13 Z dziejów oświaty Pomorza Zachodniego, praca zbiorowa pod red.
Cz. Plewki, Szczecin 2003

 14 Archiwum Państwowe, Oddz. Terenowy Płoty, sygnat. 50/6
 15 Krzesińska M., Łotocka B.: 50 lat SP im. A. Mickiewicza w Maszewie
 16 Archiwum Państwowe, Oddz. Terenowy Płoty, sygnat. 69/40
 17 Turek-Kwiatkowska L.: Oświata i szkolnictwo [w:] Dzieje Goleniowa,

KAW Szczecin 1990, s. 171.
 18 Tamże
 19 Archiwum Państwowe, Oddz. Terenowy Płoty, sygnat. 69/40
 20 Kwiatkowska-Turek L.: op. cit., s. 161.
 21 40-lecie I Liceum Ogólnokształcącego, opracowanie szkolne
 22 Plewka Cz.: op. cit., s. 251.
 23 J. Krzos: 50-lecie…, op. cit.
 24 Plewka Cz.: op. cit.
 25 Ustawa z dn. 7.09.1991 o systemie oświaty
 26 Turek-Kwiatkowska L., op. cit., s. 166.
 27 40-lecie I LO w Goleniowie, opracowanie zbiorowe
 28 Plewka Cz., op. cit., s. 181–182.
 29 Plewka Cz., op. cit., s. 153.

