
Powiat gryfiński znajduje się w południowej części Niziny Szczecińskiej i północnej Pojezierza Myśliborskiego. Za-
chodnią granicę powiatu stanowi rzeka Odra, która jest granicą państwową z Niemcami. Realizuje zadania wynika-
jące z ustawy o samorządzie terytorialnym na terenie gmin: Gryfino, Banie, Cedynia, Chojna, Mieszkowice, Moryń,
Trzcińsko Zdrój, Stare Czarnowo i Widuchowa.

Przez powiat przebiegają drogowe i kolejowe linie komunikacyjne łączące północ z południem Polski. Na niewiel-
kich odcinkach w północnej części powiatu są usytuowane linie międzynarodowe. Ponadto poprzez terytorium
powiatu Gryfino przebiegają linie krajowe.

Walorem powiatu jest jego urozmaicony krajobraz, ukształtowany pod wpływem ostatniego zlodowacenia i jego
wód roztopowych. Rzeki występujące na terenie powiatu to Odra, Tywa, Rużyca, Kurzyca oraz dolny odcinek Płoni.
Ponadto mamy tu szereg drobnych jezior powyżej 1 ha.

Na obszarze powiatu znajdują się pomniki przyrody. Najciekawszy z nich to „krzywy las” pomiędzy miejscowościa-
mi Nowe Czarnowo i Gryfino. Jest to drzewostan sosnowy ze skrzywieniem strzał w jednym kierunku. W miejsco-
wości Dębogóra rośnie dwustuletni dąb szypułkowy o obwodzie 490 cm, a w miejscowości Bolkowice kilka trzystu-
letnich cisów pospolitych. Atrakcję przyrodniczą powiatu stanowią trzy parki krajobrazowe: Cedyński, Dolnej Odry
i Puszcza Bukowa. Obok lasów na terenie powiatu występują zadrzewienia przydrożne.

Powiat gryfiński

BanieWiduchowa

Stare
Czarnowo

Gryfino

Trzcińsko Zdrój

Cedynia

Mieszkowice

Chojna

Moryń

ŚWIĘTOSŁAW FEDORCZUK

262

POWIAT GRYFIŃSKI

263

Powiat ma charakter rolniczy – niewielkie zakłady produk-
cyjne istnieją na terenie siedzib poszczególnych gmin. Wy-
jątek stanowi Elektrownia Dolna Odra, największy zakład
produkcyjny Pomorza Zachodniego – potentat w produkcji
energii elektrycznej. Na terenie powiatu istnieje ponad 7500
podmiotów gospodarczych. Zdecydowana większość to fir-
my małe. Aktywność gospodarcza powiatu jest zadowalają-
ca i lokuje go na poziomie średnim. Działają spółki prawa
handlowego, w tym kilkadziesiąt z udziałem kapitału zagra-
nicznego.

Na terenie powiatu znajduje się sto kilkadziesiąt zabytków
z różnych epok historycznych, budowanych w różnych sty-
lach – od romańskiego do czasów przełomu XIX i XX wie-
ku. Przeważają gotyckie zabytki budownictwa sakralnego.
W Kołbaczu: kościół i klasztor, dom opata, dom konwersów
oraz zabytkowa stodoła. W Moryniu: kościół w stylu romań-
skim, pełny wieniec murów obronnych. W Trzcińsku Zdro-
ju: ratusz gotycki, mury obronne i baszty. W Gryfinie: kościół
gotycki, mury obronne i baszta. W miejscowości Cedynia są
prowadzone od lat badania archeologiczne na szeroką ska-
lę. Ponadto na terenie powiatu istnieje duża liczba stanowisk
archeologicznych.

Szkoły i placówki

Miasto i Gmina Gryfino

• Szkoły/placówki, dla których organem prowadzącym jest
Starostwo Powiatowe:
– Zespół Szkół Ponadgimnazjalnych nr 1 i nr 2,
– Zespół Szkół Specjalnych w Gryfinie,1

– Poradnia Psychologiczno-Pedagogiczna.
• Szkoły/placówki, dla których organem prowadzącym jest

Miasto i Gmina:
– Gimnazjum, Szkoły Podstawowe – 7,
– Przedszkola – 4,
– Młodzieżowy Dom Kultury.

Gmina Banie

– Gimnazjum,
– Szkoły Podstawowe – 4,
– Przedszkole.

Miasto i Gmina Cedynia

– Gimnazjum, Szkoły Podstawowe – 2,
– Przedszkole.

Miasto i Gmina Chojna

• Szkoły/placówki oświatowe, dla których organem prowa-
dzącym jest Starostwo Powiatowe:
– Zespół Szkół Ponadgimnazjalnych nr 1 i nr 2,
– Poradnia Psychologiczno-Pedagogiczna,
– Zespół Szkół Specjalnych.

• Szkoły i placówki, dla których organem prowadzącym jest
Miasto i Gmina:

– Zespół Szkół,
– Szkoły Podstawowe – 9,
– Przedszkole.

Miasto i Gmina Mieszkowice

• Szkoły/placówki oświatowe, dla których organem prowa-
dzącym jest Starostwo:
– Zespół Szkół Ponadgimnazjalnych.

• Szkoły, placówki, dla których organem prowadzącym jest
Miasto i Gmina:
– Gimnazjum,
– Szkoły Podstawowe – 3,
– Przedszkole.

Miasto i Gmina Moryń

– Zespół Szkół,
– Szkoły Podstawowe – 2.

Gmina Stare Czarnowo

– Gimnazjum,
– Szkoła Podstawowa,
– Przedszkole.

Miasto i Gmina Trzcińsko Zdrój

– Gimnazjum,
– Szkoły Podstawowe – 3,
– Przedszkole.

Gmina Widuchowa

– Gimnazjum,
– Szkoły Podstawowe – 2.

Szkoły/placówki oświatowe niepubliczne:

• Miasto i Gmina Gryfino –10,
• Miasto i Gmina Chojna – 4,
• Miasto i Gmina Mieszkowice – 1.

Pierwsze działania oświatowe

Początki oświaty na terenie powiatu gryfińskiego są
związane z zajęciem tych ziem przez armię radziecką wraz
z towarzyszącymi jej oddziałami wojska polskiego i usta-
nowieniem administracji polskiej. Ziemie powiatu gryfiń-
skiego można podzielić umownie na dwie części: północ-
ną – obejmującą gminy Gryfino, Stare Czarnowo, Widu-
chową i Banie;2 południową część obecnego powiatu obej-
muje terytorium gmin: Mieszkowice, Trzcińsko Zdrój, Moryń
i Cedynia.3

Wiosną 1945 roku na terenie obecnego powiatu Gryfino
trwały zażarte boje między wojskami radzieckimi z udziałem
wojska polskiego a wycofującymi się hitlerowcami. Kolejno
były wyzwalane terytoria poszczególnych gmin: Trzcińsko
Zdrój – 2 lutego, Cedynia i Moryń – 3 lutego, Mieszkowice –

ŚWIĘTOSŁAW FEDORCZUK

262

POWIAT GRYFIŃSKI

263

4 lutego, Chojna – 5 lutego, Banie – 3 marca, Widuchowa
i Stare Czarnowo – 4 marca i Gryfino – 20 marca.4

Szkoły rozpoczęły swoją działalność jeszcze przed roz-
poczęciem roku szkolnego 1945/46. Pierwszym nauczy-
cielem zatrudnionym na terenie powiatu gryfińskiego był
Franciszek Buchtylarz. Pionierami szkolnictwa na terenie
byłego powiatu chojeńskiego byli: Urszula Wolna, Julia
Banach, Helena Pienkowska – z Trzcińska Zdroju, Wanda
Banasiak, Antoni Achremczyk, Eugenia Bisset, Jadwiga
Koszałowska – z Mieszkowic, Julia Krzywa – z Jelenina,
Rozalia Kardyś – z Góralic, Józef i Maria Drohomireccy –
z Mętna. 4 sierpnia Jan Przybylski otrzymuje nominację na
kierownika Szkoły Podstawowej w Gryfinie. Niezwłocznie
przystępuje do jej organizacji wraz z nauczycielką Marią
Dobromilską. We wrześniu 1945 roku działały następne
szkoły w Warnicach, Trzcińsku Zdroju, Zielinie, Mętnie.
W tym samym czasie nastąpiło rozpoczęcie roku szkol-
nego w Szkole Podstawowej i Liceum Ogólnokształcącym
(Gimnazjum) w Gryfinie. Początki organizowania szkolnic-
twa były bardzo trudne: zniszczone budynki szkolne, brak
elementarnego sprzętu szkolnego – ławek i tablic. Ta
sytuacja powodowała opóźnienie procesu otwierania pla-
cówek oświatowych zwanych w tym czasie publicznymi
szkołami powszechnymi. Tylko nieliczne szkoły powsta-
wały w przeddzień 1 września 1945 roku. Rok szkolny
1945/1946 w Gryfinie rozpoczęto 4 września 1945 roku.
Powstawanie kolejnych szkół następowało w bardzo trud-
nych warunkach. Według informacji inspektora szkolne-
go, istniała potrzeba zorganizowania do końca 1945 roku
30 szkół, w których miałoby uczyć 32 nauczycieli.5 Zada-
nie to nie zostało w pełni zrealizowane. Udało się jedynie zor-
ganizować 25 szkół. Dzięki samozaparciu nielicznych w tym
czasie nauczycieli rozpoczynały one oświatową działalność.
Zapał i zaangażowanie obywatelskie ówczesnych nauczycieli
powodowały, że w wielu przypadkach w proces tworzenia
oświaty włączali się rodzice, dokonując remontów, groma-
dząc sprzęt i przybory szkolne. Brak było podręczników, ze-
szytów i papieru. Wykorzystywano niemieckie dokumenty
z czasów wojny, zapisując je na odwrocie strony. Szczególnie
trudna była sytuacja materialna nauczycieli pionierów. Z za-
chowanych wspomnień wyraźnie przedstawia się obraz na-
uczyciela – społecznika. Zdarzały się bowiem sytuacje, że
nauczyciele przez kilka miesięcy nie otrzymywali poborów;
w powiecie gryfińskim dopiero w grudniu 1945 roku nauczy-
ciele otrzymali pierwsze wypłaty. Brakowało podstawowych
artykułów żywnościowych i opału. Trudna sytuacja mate-
rialna dotyczyła również mieszkańców nowo zasiedlanych
miejscowości. Dzieci były niedożywione, brakowało chleba
i tłuszczu. Powszechnie występowały wśród dzieci wszawica
i świerzb. Powstała w 1945 roku organizacja społeczna – Pol-
ski Czerwony Krzyż – podejmuje zdecydowaną walkę z tymi
patologicznymi zjawiskami.

W pierwszym okresie funkcjonowania oświaty na terenie
powiatu gryfińskiego istniała ogromna płynność kadr. Wie-

lu nauczycieli nie było w stanie wytrzymać takich warunków
socjalno-bytowych i przenosiło się głównie na Śląsk, gdzie
oferowano lepsze warunki. Wielu nie miało odpowiednich
kwalifikacji.

Zgodnie z zarządzeniem Ministra Oświaty w powstałych
placówkach oświatowych organizowano szkoły o siedmio-
letnim cyklu nauczania. Nie były to jednak szkoły w pełni zor-
ganizowane. Większość z nich to placówki, w których uczył
jeden nauczyciel, realizując co najwyżej program w zakresie
czterech klas. Realizacja programu pozostałych klas odbywa-
ła się w szkołach zbiorczych, często oddalonych o więcej niż
4 kilometry od domu ucznia. Tak więc od pierwszego dnia
funkcjonowania oświaty wynika problem dotarcia ucznia do
szkoły. Problem ten od początku istnienia i funkcjonowania
gryfińskiej oświaty był rozwiązywany poprzez tworzenie
nowych placówek oświatowych, podnoszenie stanu organi-
zacyjnego oraz przez organizowanie systemu dowożenia do
szkół zbiorczych.

W ciągu 1945 roku następował wzrost liczby nauczycieli
niekwalifikowanych; przewyższał on średnią wojewódzką.
Szczególnie trudna sytuacja występowała w środowiskach
wiejskich. W grudniu 1945 roku spada przejściowo liczba na-
uczycieli. Natomiast systematycznie wzrastała liczba uczniów
(na zakończenie roku – 694 osoby). Nagminnym zjawiskiem,
utrudniającym pracę szkół wiejskich, był brak opału.

W okresie pionierskim nauczyciele pracowali z ogrom-
nym zaangażowaniem i poświęceniem. Wielu z nich
w uznaniu zasług awansowało do innej odpowiedzialnej
pracy. Henryk Kański po pięciu latach kierowania Liceum
w Gryfinie został mianowany dyrektorem Liceum w Szcze-
cinie. Franciszek Chyba – pierwszy inspektor oświaty – zo-
stał powołany do Kuratorium na kierownika działu. Szereg
nauczycieli awansowało na kierowników szkół i placówek
oświatowych.

Pierwsze korekty sieci szkolnych
i stanu organizacyjnego szkół

Rok szkolny 1946/1947 to okres powstania sieci szkół
obejmujących w zasadzie całe terytorium powiatu gryfiń-
skiego. Funkcjonują wtedy 32 szkoły zatrudniające 47 na-
uczycieli, a w powiecie chojeńskim6 31 szkół zatrudniają-
cych 75 nauczycieli. Brakuje 8 nauczycieli w Gryfinie i tyleż
samo w Chojnie. Liczba dzieci pobierających naukę wzrasta
w Gryfinie do 1268, a w Chojnie do 1225. W nowym roku
szkolnym nie rozwiązano problemów, jakie istniały w 1945
roku. Brakuje podręczników, materiałów pisemnych, pod-
stawowego sprzętu i pomocy naukowych. Budynki nie są
przygotowane w stopniu zadowalającym do prowadzenia
działalności oświatowej.

Z każdym kolejnym rokiem szkolnym sieć szkół jest do-
skonalona, powstają nowe placówki. Wzrasta liczba dzieci
uczęszczających do szkoły. Działania organizacyjne w tym

ŚWIĘTOSŁAW FEDORCZUK

264

POWIAT GRYFIŃSKI

265

okresie zmierzają do tego, aby droga ucznia do szkoły była
jak najkrótsza, aby dzieci z małych osiedli wiejskich miały do
pokonania jak najmniejszy odcinek drogi. Mimo trudnych
warunków lokalowych i niewystarczających funduszy w okre-
sie pionierskim organizuje się w szkołach akcję dożywiania.
Ponadto uczniowie codziennie otrzymywali łyżkę tranu.7 Tą
akcją objęto w 1947 roku w Chojnie 1269, a w Gryfinie 1240
dzieci. W dniach 17–20 grudnia 1947 roku Kuratorium doko-
nuje pierwszej wizytacji oświaty na terenie powiatu gryfiń-
skiego. Z dokumentów powizytacyjnych wyłania się obraz
oświaty gryfińskiej. Wzrasta liczba dzieci uczęszczających do
szkół – 3366, jednocześnie nie spełnia obowiązku szkolnego
200 uczniów. Pracują 42 szkoły (w miastach – 3, na wsiach –
39). W szkole w Gryfinie uczy 9 nauczycieli, w Szczecinie Dą-
biu 6 nauczycieli.8 Ogółem pracuje 82 nauczycieli, w tym nie-
kwalifikowanych – 56. Od 1 sierpnia 1947 inspektorem oświa-
ty zostaje Wacław Kiciński – przewodniczący Powiatowego
Komitetu PPS. W piśmie do Kuratorium9 przedstawia złą sy-
tuację mieszkaniową nauczycieli: (…) 20 nauczycieli ma nie-
dostateczne warunki mieszkaniowe, Inspektor Oświaty jest
bez mieszkania (…). W 1949 roku wzrasta liczba dzieci (3057)
i szkół (51). Przeważnie są to szkoły o niskim stopniu orga-
nizacyjnym, zatrudniające jednego lub dwóch nauczycieli.
Jedynie w Gryfinie funkcjonuje szkoła zatrudniająca 8 na-
uczycieli, w Baniach – 4 nauczycieli i w miejscowościach
Daleszewo, Krzywin, Kobylanka, Lisie Pole i Widuchowa po 3
nauczycieli. Podobna sytuacja występuje w byłym powiecie
chojeńskim; jedynie w Dębnie Lubuskim zatrudniono w Szko-
le Podstawowej 12 nauczycieli, a w Trzcińsku Zdroju 7. W po-
zostałych miejscowościach sytuacja była bardzo podobna.

Dzięki zaangażowaniu nauczycieli, miejscowych śro-
dowisk i organów administracyjnych oświata rozpoczyna
w miarę prawidłowe funkcjonowanie. Mimo wszystkich bra-
ków i usterek okres ten należy ocenić pozytywnie. Jest to
ogromna zasługa pionierów gryfińskiej oświaty.

Walka z analfabetyzmem

W okresie międzywojennym poziom oświaty w środowi-
skach wiejskich, zabużańskich był bardzo niski. Duży odse-
tek dzieci i młodzieży był pozbawiony możliwości kształce-
nia. Sytuacja w tym zakresie pogorszyła się w czasie II wojny
światowej. Istniała więc potrzeba organizowania kursów na-
uki czytania i pisania. Na zlecenie władz nadrzędnych podję-
to w powiecie, podobnie jak w całym województwie, akcję
zwaną walką z analfabetyzmem. Akcja ta w wielu przypad-
kach miała charakter propagandowy, a jej rezultaty nie były
w pełni zadowalające. Powołano Powiatowego Pełnomocni-
ka ds. Walki z Analfabetyzmem, a w gminach i gromadach
w czerwcu 1949 roku powołano analogicznych pełnomocni-
ków. Stosunek ludności był niechętny. Jednak ustawa o likwi-
dacji analfabetyzmu z 1948 roku zobowiązywała ludność
w wieku 15–50 lat do podjęcia nauki czytania i pisania.
Powołane komisje dokonały rejestracji analfabetów. Kursy
finansowano ze środków państwowych; niektóre wydatki

rzeczowe pokrywano ze środków organizacji społecznych.
Organizowano dożywianie oraz premie dla najlepszych ucz-
niów.

W niektórych miejscowościach na terenie majątków PGR,
takich jak: Kamienny Jaz, Lubicz, Babinek, Wirów uczestnicy
kursów nie byli w stanie wykonywać narzuconych im norm
pracy, gdyż zajęcia na kursach odbywały się w późnych
godzinach wieczornych. Podobna sytuacja miała miejsce
w Zakładach Suchej Destylacji Drewna w Mniszkach. Do
akcji zaangażowano organizacje społeczne: Związek Mło-
dzieży Polskiej, Związek Spółdzielni „Samopomoc Chłopska”,
Ligę Kobiet i Związek Harcerstwa Polskiego. Ważnym za-
daniem było likwidowanie analfabetyzmu wśród junaków
,,Służba Polsce”. Ogółem zaplanowano zorganizowanie 68
kursów z liczbą 1113 uczestników, przeprowadzono jednak
71 kursów z 1207 uczestnikami.10 W 1951 roku, według reje-
stracji pełnomocnika do spraw walki z analfabetyzmem, na
terenie miasta Gryfino zarejestrowano 36 analfabetów, a na
kurs uczęszczało 7 osób. W związku z powyższym w 1952 ro-
ku uznano, że analfabetyzm jako zjawisko społeczne o cha-
rakterze masowym nie występuje. Zlikwidowano urząd Peł-
nomocnika Rządu do Walki z Analfabetyzmem i podległe mu
struktury w gminach i gromadach.

Oświata dla dorosłych w okresie pionierskim

Od samego początku funkcjonowania oświaty na terenie
powiatu istniała potrzeba objęcia nauczaniem ludzi dorosłych,
którzy z różnych względów nie ukończyli szkoły powszech-
nej. Już w listopadzie 1945 roku dowiadujemy się o począt-
kach oświaty dorosłych. Ówczesny inspektor oświaty w spra-
wozdaniu do Kuratorium w Szczecinie pisze: w listopadzie
rozpoczęło się kształcenie dorosłych.11 Początkowo oświata
dla dorosłych to kursy ogólnokształcące przy szkołach pod-
stawowych. Pierwsze efekty to 212 słuchaczy w końcu 1945
roku. Dużym zainteresowaniem cieszyły się kursy w zakresie
klas V–VII, na których obowiązywał program nauczania sto-
sowany w szkołach podstawowych.

Wdrażanie reform oświatowych

Czas jedenastolatki (1951–1960)

W okresie tym kształtuje się jednolity system oświaty
w oparciu o jedenastoletnią szkołę ogólnokształcącą. Pod-
stawą wykształcenia jest siedmioletnia szkoła podstawo-
wa, po ukończeniu której można było kontynuować naukę
w szkołach zawodowych lub w klasach VIII–XI Szkoły Ogól-
nokształcącej. Przyjęto, że szkoły, w których uczy jeden na-
uczyciel, będą realizować program nauczania w zakresie IV
klasy, szkoły z dwoma nauczycielami w zakresie V klasy, szko-
ły z 3 nauczycielami VI klasy, a pełne szkoły podstawowe
będą występowały tam, gdzie pracuje 4 i więcej nauczycieli.
W większości szkół pracowały klasy łączone. Drugim zada-
niem, jakie postawiła przed sobą oświata gryfińska, było

ŚWIĘTOSŁAW FEDORCZUK

264

POWIAT GRYFIŃSKI

265

podnoszenie poziomu nauczania, głównie poprzez zwięk-
szenie liczby nauczycieli wykwalifikowanych. Zadanie to
w początkowym okresie stało się trudne do realizacji. Nie
sprzyjała temu istniejąca sieć szkół. W roku szkolnym 1951/
/1952 sieć organizacyjna przedstawiała się następująco: szkół
– 50, w tym – jedna w mieście; szkoły, w których uczył jeden
nauczyciel – 32, dwóch nauczycieli – 8, trzech nauczycieli – 4,
czterech nauczycieli – 2, sześciu i więcej nauczycieli – 4 szko-
ły. Większość terytorium powiatu została objęta nauczaniem
w zakresie szkoły podstawowej klas I–IV.

W szkołach brakuje apteczek, sprzętu sportowego do pro-
wadzenia zajęć wychowania fizycznego i boisk (na terenie
powiatu jest ich zaledwie 28).

W roku szkolnym 1958/1959 funkcjonuje 51 szkół z licz-
bą 5007 uczniów. Nie wszyscy spełniają obowiązek szkolny;
około 3,3% nie uczęszcza na zajęcia. Stan organizacyjny szkół
przedstawia się następująco: 17 szkół z jednym nauczycie-
lem, 10 z dwoma nauczycielami, 9 z trzema, 15 z czterema
i więcej. W roku szkolnym 1959/1960 sytuacja jest podobna,
choć wzrasta liczba dzieci do 6470, szczególnie w Gryfinie,
Baniach, Widuchowej i Krzywinie. Wzrasta też liczba szkół do
55, z tego tylko 17 budynków szkolnych spełnia określone
normy, tj. ma pełne oświetlenie, wodociągi i kanalizację oraz
podpiwniczenie. Konsekwencją tej sytuacji jest wzrost za-
trudnienia, które sięga ponad dwieście etatów nauczyciel-
skich. Powiększa się zatrudnienie głównie w największych
szkołach: w Szkole Podstawowej nr 1 w Gryfinie – 14 nauczy-
cieli, w Szkole Podstawowej nr 2 w Gryfinie – 7 nauczycieli,
w Liceum Ogólnokształcącymi w Gryfinie i Szkole Podstawo-
wej w Baniach po 7 nauczycieli. Zwiększa się liczba szkół (20)
z jednym nauczycielem. Pracuje 27 szkół realizujących pełny
zakres szkoły podstawowej.

Rozwój sieci a szczególnie niżej zorganizowanych szkół
powoduje, że ich baza staje się niewystarczająca – brakuje
pomieszczeń do nauki. Wydział Oświaty wynajmuje je u rol-
ników. Taka sytuacja ma miejsce w Marwicach, Dłusku Gry-
fińskim, Dębogórze, Kunowie, jak również w Płoni,12 gdzie
realizuje się siedmioletni cykl nauczania. Natomiast w miej-
scowości Smerdnica obniżono stopień organizacyjny do
szkoły realizującej program nauczania w zakresie V klasy. Bar-
dzo trudna sytuacja była w Szkole Podstawowej w Żabnicy:
brakowało nie tylko pomieszczeń do nauki, ale także miesz-
kań dla nauczycieli. W jednym pokoju mieszkało aż trzech
pedagogów. Podobnie było w Starym Czarnowie, Baniach,
Lisim Polu i Wełtyniu. W szkołach brakuje ławek, znaczna ich
część to jeszcze sprzęt poniemiecki, oraz drzewa na rozpał-
kę. Nauczyciele otrzymali działki pod uprawę do 2 ha, je-
dynie w Gryfinie dyrekcje szkół nie wystąpiły z wnioskiem
o przydzielenie nauczycielom ogródków działkowych.

Zjawiskiem niepożądanym, na który władze oświatowe
nie miały większego wpływu, był około 20% ruch służbowy
nauczycieli. Władze oświatowe starały się pozyskiwać nau-
czycieli o wyższych kwalifikacjach. W przedstawianym okre-
sie zatrudniono do pracy siedmiu absolwentów Liceum Peda-

gogicznego. W okresie poprzedzającym wprowadzanie ko-
lejnej reformy oświaty – powszechnej szkoły ośmioletniej –
brakowało specjalistów różnych dziedzin, np.: jęz. polskiego
– 14 osób, j. rosyjskiego – 24, matematyki – 18, zajęć prakty-
czno-technicznych – 22 i wychowania fizycznego – 32 osoby.

Aby zapewnić właściwą realizację procesu dydaktyczno-
-wychowawczego, należało cały czas modernizować bazę
oświatowo-wychowawczą, pozyskiwać nowych nauczycieli,
dbać o ich kwalifikacje oraz sytuację socjalno-bytową wyni-
kającą z Karty Praw i Obowiązków Nauczycieli. Przygotowa-
no perspektywiczny plan zapotrzebowania na nauczycieli
specjalistów oraz dokształcania zawodowego do 1975 roku.
W planie tym ustalono zasady rekrutowania na studia za-
oczne, na kierunki deficytowe, takie jak: fizyka, chemia, ma-
tematyka, język rosyjski oraz wychowanie muzyczne i pla-
styczne.

Ośmioklasowa szkoła podstawowa
i czteroletnie liceum (1961–1972)

W roku szkolnym 1965/1966 trzeba uczyć 7123 uczniów.
Zatrudnionych jest 290 nauczycieli w 58 szkołach. Naj-
większe placówki to: 11 szkół (7 i więcej nauczycieli), 11
szkół (6 nauczycieli), 15 (5 nauczycieli), 10 (4 nauczycieli),
3 szkoły (2 nauczycieli), 18 szkół (jeden nauczyciel). W naj-
większych szkołach uczy się: w Szkole Podstawowej nr 1
w Gryfinie – 589 uczniów, w Szkole Podstawowej nr 2 –
400 uczniów a w Szkole Podstawowej w Baniach – 398
uczniów. W roku szkolnym 1968/1969 następuje spadek
do 6975 uczniów, co nie zmniejsza problemów i nie ma
znaczącego wpływu na sytuację w oświacie. Nie przestają
funkcjonować szkoły bardzo małe, w których uczy jeden
nauczyciel, realizując program w klasach łączonych w za-
kresie IV klasy szkoły podstawowej. Takich szkół jest 16.

Często szkoły były jedynymi ośrodkami kulturalnymi.
Zatrudnieni w nich nauczyciele zajmowali się szeroko po-
jętą działalnością społeczną na rzecz środowiska. W Chle-
bowie we współpracy z kołem Związku Młodzieży Wiej-
skiej działało koło teatralne. Mimo pozytywnej roli, jaką
spełniały te szkoły, zaistniała konieczność ich likwidacji,
gdyż z punktu widzenia ekonomicznego ich utrzymanie
było zbyt drogie. Odrębnym zagadnieniem było zabezpie-
czenie dojazdu dzieciom z tych szkół do szkół zbiorczych,
czego w pierwszym roku likwidacji nie udało się osią-
gnąć.

W 1971 roku poziom wykształcenia kadry nauczyciel-
skiej był zadowalający. W szkołach podstawowych wyższe
wykształcenie miało 12 osób, wyższe bez stopnia magi-
stra – 4, ukończone Studium Nauczycielskie – 191 i Licea
Pedagogiczne – 130 osoby. W szkołach zawodowych wyż-
sze wykształcenie uzyskało 10 osób i 1 osoba ukończyła
Studium Nauczycielskie. W placówkach opiekuńczo-wy-
chowawczych nadal brak nauczycieli z wyższym wykształ-
ceniem; dyplom Studium Nauczycielskiego miało 8 a Li-
ceum Pedagogicznego – 7 osób.

ŚWIĘTOSŁAW FEDORCZUK

266

POWIAT GRYFIŃSKI

267

Od okresu pionierskiego istniała tradycja organizowa-
nia w sierpniu konferencji, na których nauczyciele otrzy-
mywali wytyczne do pracy w określonym roku szkolnym.
Były one także miejscem dyskusji nad stanem oświaty,
możliwościami polepszenia bazy szkolnej, sytuacji ma-
terialnej kadry, wdrażania bardziej nowoczesnych rozwią-
zań w zakresie procesu dydaktyczno-wychowawczego.

Planowanie dziesięciolatki (1972–1989)

Nowy model oświaty miał polegać na wprowadzeniu po-
wszechnej szkoły średniej dla całej populacji młodzieży. Cel
ten postanowiono osiągnąć poprzez wyrównywanie startu
przyszłych uczniów od przedszkola aż po wyższą uczelnię.
Ustalono, że podstawowym ogniwem nowego systemu edu-
kacji będzie dziesięcioletnia bezpłatna i obowiązkowa szko-
ła średnia. Na jej podbudowie przewidywano system szko-
lenia zawodowego opartego na rozbudowanej sieci szkół
zawodowych i kursów. Szkoły zawodowe miały pracować
w cyklu od sześciu miesięcy do dwóch i pół roku. Ponadto
przewidywano dla absolwentów 10-letniej szkoły średniej
2-letnie szkoły specjalizacji kierunkowej. Realizację tego pro-
gramu w powiecie poprzedzono likwidacją małych szkół
podstawowych w miejscowościach: Dobropole, Kłodowo,
Bartkowo, Rurka, Zelewo, Rynica, Żelisławiec i Dłusko Gryfiń-
skie, w których zatrudniano jednego bądź czterech nauczy-
cieli. Ustalono, że Zbiorcze Szkoły Gminne powstaną na te-
renie siedzib poszczególnych gmin istniejących w tym okre-
sie, tj.: w Baniach, Widuchowej, Swobnicy, Krzywinie, Starym
Czarnowie. Wyjątek stanowiła Gmina Gryfino, gdzie począt-
kowo zaplanowano powstanie Zbiorczej Szkoły Gminnej
w Gardnie. Ostatecznie rolę zbiorczej szkoły przyjęła Szkoła
Podstawowa nr 1. W przededniu wprowadzania reformy stan
szkolnictwa w 1973 przedstawiał się następująco: liczba szkół
39 (w miastach 2), liczba oddziałów 290 (w mieście 40), licz-
ba uczniów 5808 (w mieście 1202). Według wojewódzkie-
go harmonogramu w 1973 roku powstała Zbiorcza Szkoła
w Widuchowej, w 1975 w Gryfinie i Baniach. W pozostałych
gminach w latach 1976–1978.

W okresie planowania i wdrażania w życie Zbiorczej Szko-
ły Gminnej sytuacja szkolnictwa w poszczególnych gminach
przedstawiała się następująco:
• gmina Gryfino

– szkoły – 13 (ośmioklasowych – 10),
– pomieszczenia szkolne – 36 (izby lekcyjne – 30),
– oddziały szkolne – 45,
– uczniowie – 791;

• gmina Banie
– szkoły – 6 (ośmioklasowych – 4),
– pomieszczenia szkolne – 36 (izby lekcyjne – 30),
– oddziały szkolne – 45,
– uczniowie – 791;

• Krzywin
– szkoły – 4 (ośmioklasowych – 2),
– pomieszczenia szkolne – 22 (izby lekcyjne – 20),

– oddziały szkolne – 27,
– uczniowie – 578;

• Widuchowa
– szkoły – 5,
– pomieszczenia szkolne – 30 (izby lekcyjne – 25),
– oddziały szkolne – 36,
– uczniowie – 417;

• Stare Czarnowo
– szkoły – 3,
– pomieszczenia szkolne – 18 (izby lekcyjne – 17),
– oddziały szkolne – 26,
– uczniowie – 511;

• Swobnica:
– szkoły – 5,
– pomieszczenia szkolne – 23 (izby lekcyjne – 31),
– uczniowie – 555.
Pod koniec lat siedemdziesiątych sprawność nauczania

osiągała wysokie notowania. W roku szkolnym 1977/1978
w Gryfinie na 2549 uczniów promocję do następnej klasy
uzyskało 96,2%, w gminie Banie na 946 – 93,2 %, w Starym
Czarnowie na 442 – 93,5 %, w gminie Widuchowa na 736 –
95,4 %. Z powyższego zestawienia wynika, że odsetki niepro-
mowanych uczniów były niewielkie i nie przewyższały 5%.
Między poszczególnymi gminami różnice w procesie promo-
wania były nieznaczne.

W 1978 roku dokonano korekty podziału administracyj-
nego kraju. Na naszym terenie zostają zlikwidowane gminy
Swobnica i Krzywin. Istniejące szkoły w gminie Swobnica sta-
ją się szkołami filialnymi Zbiorczej Szkoły w Chojnie, a szko-
ła w Swobnicy filią Zbiorczej Szkoły w Baniach. W przypad-
ku Krzywina szkoła staje się filią Zbiorczej Szkoły Gminnej
w Widuchowej. Mimo bardzo ambitnych planów wynika-
jących z założeń Zbiorczej Szkoły Gminnej realizacja ich nie
była możliwa głównie z powodu bardzo trudnych warun-
ków lokalowych w miejscowościach Stare Czarnowo, Banie
i Swobnica.13 Zorganizowano system dojeżdżania, ale nie
rozwiązywało to problemu bazy lokalowej. Podjęte działania
na rzecz poprawy sytuacji w tej dziedzinie przyniosły efekty
w latach późniejszych.14

Oświata dorosłych

W 1958 roku przy Szkole Podstawowej nr 1 zorganizowa-
no Szkołę Podstawową dla Pracujących w zakresie klas V–VII.
W momencie rozpoczęcia działalności szkoły do klasy V
zapisało się 4 uczniów, do klasy VI –12 a do VII – 8. Szkoła
Podstawowa dla Dorosłych działała do 1964 roku. Zajęcia
odbywały się w pomieszczeniach Szkoły Podstawowej nr 1.
Korzystano ze sprzętów i pomocy naukowych tej szkoły,
jak również z kadry uczącej.

Od 1972 roku organizowano kursy eksternistyczne dla
pracujących w zakresie szkoły podstawowej. Zapotrzebowa-
nie na nie wynikało z wprowadzenia przepisów, które doty-
czyły przejmowania gospodarstw rolnych. Bez podstawowe-
go wykształcenia nie można było uzyskać kwalifikacji rolni-

ŚWIĘTOSŁAW FEDORCZUK

266

POWIAT GRYFIŃSKI

267

czych a tym samym prawa do prowadzenia gospodarstwa
rolnego. W gminach funkcjonowały Państwowe Komisje Eg-
zaminacyjne. Przeważnie jej przewodniczącym był gminny
dyrektor szkół.

Samorząd terytorialny organem nadzorującym szkoły

Rok szkolny 1995/1996 to nie tylko rok wielkiego jubi-
leuszu 50-lecia oświaty polskiej na Pomorzu Zachodnim;
jest to przede wszystkim przełomowy moment o zna-
czeniu historycznym. Samorządy terytorialne przejmują
oświatę na terytorium gmin. I tak organizacja szkół pod-
stawowych w gminie Gryfino w momencie przekazania
jej władzom gminnym przedstawiała się następująco:
szkół podstawowych – 9 (na wsi – 5). Są to szkoły zbior-
cze: Szkoła Podstawowa nr 1 w Gryfinie, Szkoła Podstawo-
wa nr 2 w Gryfinie, Szkoła Podstawowa nr 3 w Gryfinie,15
Szkoła Podstawowa nr 4 w Gryfinie, Szkoła Podstawowa
w Chwarstnicy, Szkoła Podstawowa w Żabnicy, Szkoła Pod-
stawowa w Radziszewie i Szkoła Podstawowa w Gardnie wraz
z punktem filialnym w Wełtyniu. Ogółem do szkół uczęszcza-
ło 4333 uczniów (na wsi – 1027). Stosunek procentowy dzie-
ci uczęszczających do szkoły na wsi do dzieci uczęszczają-
cych w mieście wynosi 23,7%. W 2005 roku odsetek dzieci
wiejskich wynosi 30,1%.

Rok szkolny 1999/2000 to rok wprowadzania w życie re-
formy gimnazjalnej. Jej wprowadzenie oraz skrócenie nauki
w szkole podstawowej do sześciu lat nie pociągnęło za sobą
skutków kadrowych. Założono, że gimnazja z dobrze przygo-
towaną kadrą i odpowiednią bazą będą ostatnim momen-
tem wyrównywania poziomu wykształcenia oraz rozbudze-
nia aspiracji edukacyjnych. W roku szkolnym 2001/2002 na
terenie powiatu gryfińskiego działa 9 gimnazjów. Uczęszcza
do nich 3914 uczniów. Do klas I – 1320, do klas II – 1338, do
klas III – 1255. Liczba uczniów w poszczególnych gminach
jest zróżnicowana; średnio na jedną szkołę przypada 435
uczniów. Największym, posiadającym bardzo dobrą bazę
i dobrze przygotowaną kadrę jest Gimnazjum w Gryfinie.
W gimnazjum tym liczba dzieci w momencie funkcjonowa-
nia trzech klas przekraczała tysiąc.

W roku szkolnym 2004/2005 w Gryfinie16 stan organiza-
cyjny szkół przedstawia się następująco:
• liczba dzieci ogółem – 253217 (na wsi – 763),
• nauczyciele – 217 (na wsi –72),
• Szkoła Podstawowa nr 1 w Gryfinie – 752 uczniów, 58 na-

uczycieli,
• Szkoła Podstawowa nr 2 w Gryfinie – 620 uczniów, 48 na-

uczycieli,
• Szkoła Podstawowa nr 418 – 397 uczniów, 39 nauczycieli,
• Szkoła Podstawowa w Chwarstnicy – 206 uczniów, 19 na-

uczycieli,
• Szkoła Podstawowa w Gardnie – 357 uczniów, 30 nauczy-

cieli,
• Szkoła Podstawowa w Radziszewie – 92 uczniów, 10 na-

uczycieli,

• Szkoła Podstawowa w Żabnicy – 108 uczniów, 13 nauczy-
cieli.
Nauczyciele za swoje zaangażowanie, nie tylko w zakre-

sie nałożonych na nich obowiązków, otrzymywali nagrody,
wyróżnienia resortowe oraz odznaczenia państwowe. Do
czasów transformacji ustrojowej obowiązywała zasada obli-
gatoryjnego nadawania nauczycielom i wychowawcom po
trzydziestu latach nienagannej pracy Złotego Krzyża Zasługi.
Obecnie z tej zasady zrezygnowano. Odznaczenia otrzymu-
ją ludzie zasłużeni. Oto tylko niektóre osoby, które w ostat-
nim okresie otrzymały wysokie wyróżnienia: W 1996 roku19
Ludwik Alchemowicz z Liceum Ogólnokształcącego w Gryfi-
nie – Złoty Krzyż Zasługi, Józefa Lolas ze Szkoły Podstawo-
wej w Starym Czarnowie – Srebrny Krzyż Zasługi, Bogdan Ku-
jawski z Zespołu Szkół Zawodowych w Chojnie – Medal
Komisji Edukacji Narodowej, Ryszard Juś, wójt gminy Banie
– Za zasługi dla Oświaty.

Rozwój szkolnictwa średniego
ogólnokształcącego i zawodowego

Szkoły średnie ogólnokształcące

W okresie pionierskim na terenie powiatu gryfińskiego
funkcjonowały dwie szkoły średnie: Gimnazjum i Liceum
Ogólnokształcące w Gryfinie,20 utworzone w 1945 roku,
oraz Gimnazjum i Liceum Ogólnokształcące w Szczecin Dą-
biu,21 zorganizowane w roku szkolnym 1946/1947. Początki
Liceum Ogólnokształcącego w Gryfinie były bardzo skrom-
ne. We wrześniu 1945 roku powstało Gimnazjum, którego
pierwszym dyrektorem został Henryk Kański i kierował szko-
łą przez pięć lat. Gimnazjum mieściło się w dwóch budyn-
kach przy ulicy Sprzymierzonych i przy Niepodległości. Pra-
cę nauczycielską rozpoczynało 3 nauczycieli, a po półro-
czu czwarty. Byli to pp.: Kalisiewicz, Chudziński, Malinowski
i w drugim semestrze Siarkiewicz. Naukę rozpoczynało 88
uczniów w 4 oddziałach. Istniała duża fluktuacja kadry na-
uczycielskiej. W ciągu siedmiu lat pracę zmieniło 14 nauczy-
cieli i 3 dyrektorów (Wacław Kiciński, Jan Rybarski i Henryk
Olbracht). Jedynie nauczycielka języka polskiego, Stanisława
Siarkiewicz, pracowała od 1945 do przejścia na emeryturę.
Ponad 30% nauczycieli nie miało wyższego wykształcenia.
Pierwszych 9 absolwentów szkoły otrzymało świadectwo
ukończenia Gimnazjum 2 lipca 1946 roku. Byli to: Helena
Peretrakiewicz (rocznik 1928), Bogdan Blaszczyński (rocznik
1924), Irena Pasławska (rocznik 1928), Gerard Błaszczyński,
Jan Fejga (rocznik 1904), Władysław Wodzisławski (rocznik
1910), Wiesława Bierzyńska (rocznik 1921).

W 1960 roku zostaje oddana do użytku nowo wybudowa-
na szkoła przy ulicy Niepodległości; w budynku mieściło się
10 sal lekcyjnych oraz gabinety: fizyczny, chemiczny, biolo-
giczny i geograficzny. Wkrótce szkoła przechodzi na system
gabinetowy. W zorganizowanym na szczeblu wojewódzkim
konkursie na najlepszą pracownię tytuł pracowni wiodącej

ŚWIĘTOSŁAW FEDORCZUK

268

POWIAT GRYFIŃSKI

269

otrzymuje pracownia zajęć technicznych prowadzona przez
Zbigniewa Danisza, a tytuły pracowni wzorowych uzyskały:
języka rosyjskiego – prowadzona przez Kazimierę Stępińską,
dwie sale matematyczne – prowadzone przez Bolesława Si-
korę i Tadeusza Stankowskiego. Żywiołowy rozwój szkoły
spowodowany wyżem demograficznym nastąpił w latach
sześćdziesiątych.

W roku szkolnym 1970/1971 reforma zostaje zakończona.
W Liceum Ogólnokształcącym jest zatrudnionych 24 nauczy-
cieli (wykształcenie wyższe ma 18 osób, wyższe zawodowe –
1 osoba oraz Studium Nauczycielskie – 5 osób). Zwiększała
się gwałtownie liczba uczniów. W roku szkolnym 1969/1970
w szkole pracowało 30 nauczycieli, również higienistka, le-
karz oraz 8 osób obsługi. Ponadto w lokalu szkoły mieszczą
się: Liceum dla Pracujących i Szkoła Podstawowa nr 3, z po-
mieszczeń szkoły korzysta Zespół Szkół Zawodowych. Przy
szkole funkcjonuje internat, w którym mieszka 90 uczniów.
Z inicjatywy nauczyciela historii – regionalisty, działacza
Związku Nauczycielstwa Polskiego, Stanisława Rzeszowskie-
go, 5 września 1970 roku nadano szkole imię Aleksandra
Omieczyńskiego – przedwojennego działacza polonijnego
i harcerskiego, aktywisty Związku Polaków w Niemczech,
prześladowanego za działalność polonijną, zamordowanego
przez gestapowców w Berlinie po dojściu Hitlera do władzy.
Do 1975 mury szkoły opuściło 753 absolwentów. Dyrektorzy
szkoły to Mieczysław Głuszko, Henryk Stepiński, Ryszard
Augustyniak, Barbara Waluda, Zbigniew Danisz, Tadeusz
Stankiewicz a obecnie Jerzy Bednarczyk.

Szkolnictwo zawodowe

Początki szkolnictwa zawodowego sięgają roku szkolne-
go 1950/1951. Organizuje się 4 oddziały Międzyzakładowej
Szkoły Zawodowej. Powstaje klasa przy Fabryce Konserw
w Mniszkach, Zakładzie Suchej Destylacji Drewna i dwie
klasy przy PGR. W następnych latach szkoła nie prowadziła
naboru ze względu na brak zainteresowania nauką zawodu.
W roku szkolnym 1962/1963 w Radziszewie powstaje Szkoła
Przysposobienia Rolniczego. W momencie rozpoczęcia dzia-
łalności uczęszcza do niej 29 uczniów. Od 1 września 1964
roku zostaje przeniesiona do Gryfina. Organizatorem szkoły
i długoletnim dyrektorem zostaje Jerzy Chojnacki. Szkoła
przekształca się w Zasadniczą Szkołę Rolniczą. Pierwsi na-
uczyciele to Halina Markiewicz, Halina Świątkowska i Sta-
nisława Chytra. W 1965 roku powstaje Technikum Ekonomi-
czne o 3-letnim okresie nauczania, oparte na podbudowie
Zasadniczej Szkoły Rolniczej. W pierwszym roku nauki przy-
jęto 44 uczennice (generalnie przez cały okres funkcjonowa-
nia szkoła była bardzo sfeminizowana). Wzrasta liczba nau-
czycieli i obsługi administracyjnej. W roku szkolnym 1968/
/1969 powstaje liceum czteroletnie na podbudowie szkoły
podstawowej, jednocześnie powołuje się Zasadniczą Wielo-
branżową Szkołę Zawodową.

Szkoła otrzymuje lokal przy ul. Niepodległości 26, w któ-
rym znajduje się 6 izb lekcyjnych, 4 pomieszczenia o charak-

terze administracyjnym oraz bardzo małe boisko; stąd też za-
jęcia wychowania fizycznego odbywają się na boisku Liceum
Ogólnokształcącego, które znajduje się w sąsiedztwie, lub
w sali gimnastycznej Szkoły Podstawowej nr 2. Ciągle wzra-
sta liczba uczniów. Pod koniec lat sześćdziesiątych wynosi
ponad tysiąc osób. Dlatego też zajęcia szkolne odbywają się
w godzinach 8.00–21.00, na trzy zmiany.

W szkole działają koła zainteresowań, prężna organizacja
harcerska. Z inicjatywy Stanisława Rzeszowskiego zostają na-
wiązane kontakty ze szkołą serbsko-łużycką21 w Cottbus (Co-
ciebuż). Organizowano wspólne imprezy, głównie o charak-
terze sportowym. Następują wizyty uczniów z Cociebuża
w Gryfinie i odwrotnie. Stanisław Rzeszowski rozpoczyna
pracę nad słownikiem polsko-serbsko-łużyckim. Zmiana dy-
rekcji Zespołu Szkół Zawodowych oraz przedwczesna śmierć
Stanisława Rzeszowskiego powodują, że kontakty te zostają
w znacznym stopniu ograniczone, chociaż współpraca trwa
do dzisiaj. Po wybudowaniu Elektrowni Dolna Odra w ra-
mach inwestycji towarzyszących budowie oddaje się do użyt-
ku nowoczesną szkołę wraz z budynkiem internatu, dobrze
zagospodarowanym boiskiem szkolnym oraz warsztatami
szkolnymi na ulicy Łużyckiej. Po wyjeździe Jerzego Chojnac-
kiego z Gryfina kolejnymi dyrektorami Zespołu Szkół Zawo-
dowych (obecnie Szkoły Ponadgimnazjalnej nr 2) byli: Zyg-
munt Warnecki i Anna Sochaj, a obecnie Dorota Mielniczek.

Wdrażany jest II etap reformy oświatowej, polegający
na tworzeniu szkół ponadgimnazjalnych, obejmujący licea
ogólnokształcące i profilowane oraz szkoły zawodowe. Dla
powyższych szkół organem prowadzącym jest Starostwo.
Sieć szkół ponadgimnazjalnych na terenie powiatu gryfiń-
skiego przedstawia się następująco: w Gryfinie – dwie szko-
ły (1344 uczniów), w Chojnie – dwie szkoły (1354 uczniów)
i jedna szkoła w Mieszkowicach (378 uczniów).

Oświata dorosłych w zakresie szkoły średniej

W okresie pionierskim w zakresie szkoły średniej dla do-
rosłych zorganizowano prywatne kursy w Gryfinie i Dębnie
Lubuskim. Dyrektorem kursów w Gryfinie był Henryk Kański,
a w Dębnie Lubuskim Józef Fornagiel. Funkcjonowały one
przy Gimnazjum. Na kursie w Gryfinie uczyło 8 nauczycieli,
na zajęcia uczęszczało 67 słuchaczy. W Dębnie Lubuskim na
kursach 7 nauczycieli uczyło 59 słuchaczy. W 1958 roku po-
wstaje w Gryfinie filia I Liceum Ogólnokształcącego dla Pra-
cujących imienia Marii Konopnickiej w Szczecinie. Otrzyma-
ła pomieszczenie w budynku Liceum Ogólnokształcącego.
Kierownictwo filii sprawował Mieczysław Głuszko, dyrektor
Liceum Ogólnokształcącego w Gryfinie. W roku szkolnym
1961/1962 kierownikiem został Henryk Stempiński. Z prze-
kształcenia punktu filialnego powstaje w roku szkolnym
1972/1973 samodzielne Liceum dla Pracujących w Gryfinie.
W ciągu 17-letniej działalności filię oraz Liceum Ogólno-
kształcące dla Dorosłych ukończyło 275 absolwentów.

Stosunkowo późno rozpoczyna swoją działalność szkol-
nictwo zawodowe dla pracujących. Początkowo jako tech-

ŚWIĘTOSŁAW FEDORCZUK

268

POWIAT GRYFIŃSKI

269

nikum dla dorosłych na podbudowie Zasadniczej Szkoły
Zawodowej a później Liceum Ekonomiczne na podbudo-
wie szkoły podstawowej. W późniejszych okresach te formy
kształcenia są kontynuowane. Zostają rozbudowane o moż-
liwość zdawania egzaminów eksternistycznych w zakresie
szkoły średniej.

Opieka nad dzieckiem

Przedszkola

Wraz z powstawaniem sieci szkół powszechnych w okre-
sie pionierskim trwają prace nad zapewnieniem opieki dzie-
ciom w wieku przedszkolnym. Po wojnie powstają przed-
szkola w Gryfinie (pięć) i w powiecie Chojna (pięć), a w koń-
cu roku liczba ich wzrasta do siedmiu. Pierwszym przedszko-
lem na terenie powiatu było przedszkole przy ul. Wojska Pol-
skiego 1. Organizatorem tej placówki była Wanda Kasprzy-
kowska. Ze względu na brak sprzętu każde dziecko przyno-
siło ze sobą garnuszek, łyżkę i ręcznik. Zapisano 27 dzieci
w wieku od 3 do 7 lat. Rok później liczba dzieci wzrasta do
42. Mimo pozytywnych zmian nie udało się objąć powszech-
ną opieką przedszkolną wszystkich dzieci; zdecydowana ich
większość znajduje się poza przedszkolami. W 1948 sytuacja
w przedszkolach kształtuje się następująco: 6 przedszkoli,
8 nauczycieli, 260 wychowanków (700 poza przedszkolem),
a w Chojnie 7 przedszkoli, 8 wychowawców, 275 wychowan-
ków (970 pozbawionych opieki przedszkolnej). W kolejnych
latach liczba przedszkoli nieznacznie wzrasta i w 1950 roku
jest ich w Gryfinie 10.

W okresie wdrażania wielkich reform oświatowych na-
stępuje rozwój przedszkoli, szczególnie ich bazy, oraz kwali-
fikacji nauczycieli przedszkolnych. Zmieniają się na lepsze
warunki bytowania dzieci w przedszkolu. Zakłady te stawia-
ją sobie za cel właściwe przygotowanie dzieci do pobierania
nauki w szkole.

W 1952 roku planowano utworzenie 20 przedszkoli. Plan
nie został do końca zrealizowany; utworzono jednak 16
przedszkoli (jedno w mieście). Z ogólnej liczby przedszkoli
10 było zarządzanych przez Prezydium Powiatowej Rady
Narodowej, pozostałe przez Spółdzielnie Produkcyjne i Pań-
stwowe Gospodarstwa Rolne. W 1955 roku liczba przedszko-
li zwiększa się i wynosi 20 placówek, w tym 11 zarządzanych
przez resort oświaty a 9 przyzakładowych. W przedszkolach
tych zatrudnia się 24 nauczycieli wychowania przedszkolne-
go (11 niewykwalifikowanych). W 1956 roku liczba placówek
wzrasta do 21. Zatrudnionych jest 25 nauczycieli.

Obecnie sytuacja przedstawia się następująco: na 9 gmin
wchodzących w skład powiatu w Gryfinie funkcjonuje 5 przed-
szkoli, w pozostałych gminach działa po 1 przedszkolu.

Zakłady opiekuńczo-wychowawcze

Do placówek tych zaliczyć należy internaty oraz Dom
Dziecka w Binowie, który znajduje się w pięknym budyn-

ku położonym nad samym jeziorem. W 1967 roku pla-
cówka zatrudnia 22 pracowników (12 osób obsługi) a rok
później 23 pracowników (13 osób obsługi) dla 48 wycho-
wanków.

Przy Liceum Ogólnokształcącym23 oraz Zespole Szkół
Zawodowych na Łużyckiej24 funkcjonowały dwa internaty.
Rozwój komunikacji spowodował, że uczniowie spoza Gry-
fina mogą bez większych trudności dojeżdżać do Liceum,
dlatego też istnienie internatu nie miało sensu. W budynku
internatu powstała Szkoła Podstawowa nr 4 (teraz budynek
Starostwa Powiatowego). Obecnie istnieją internaty przy
Szkole Ponadgimnazjalnej nr 2 w Gryfinie (94 uczniów), Szko-
le Ponadgimnazjalnej nr 2 w Chojnie (52 uczniów), Szkole
Ponadgimnazjalnej w Mieszkowicach (45 uczniów), Zespo-
le Szkół Specjalnych w Gryfinie (139 wychowanków) oraz
w Specjalnym Ośrodku Wychowawczym w Chojnie (66 wy-
chowanków).

Szkoły specjalne

Na terenie powiatu gryfińskiego funkcjonowała przy uli-
cy Sprzymierzonych Szkoła Podstawowa dla dzieci upośle-
dzonych umysłowo oraz przy Sanatorium Neuropsychiatrii
w Nowym Czarnowie Szkoła Podstawowa dla dzieci o głębo-
kim upośledzeniu umysłowym. Liczba dzieci w tych placów-
kach ulegała zmianie. Po wprowadzeniu reformy gimnazjal-
nej przy obu placówkach powstały Gimnazja Specjalne, two-
rząc w ten sposób Zespoły Szkół Specjalnych. Obecnie oba
zespoły zostały połączone, tworząc Zespół Szkół Specjalnych
w Gryfinie.

Wypoczynek dzieci i młodzieży

Wypoczynek dzieci i młodzieży był organizowany przez
zakłady pracy i organizacje młodzieżowe. W okresie do
1956 roku wypoczynkiem letnim starano się objąć jak naj-
wyższą liczbę dzieci. Przy organizacji wypoczynku dzieci
i młodzieży poważnym mankamentem był brak kadry
opiekuńczej. W związku z tym ustalono, że wychowawca-
mi mogą być instruktorzy harcerscy od stopnia przewod-
nika, trenerzy i instruktorzy sportowi. W większych szko-
łach organizowano dla młodych nauczycieli i chętnych
spoza zawodu (studenci) kursy wychowawców wypo-
czynku letniego. Dużą rolę odegrała tutaj organizacja
Związku Harcerstwa Polskiego. W ostatnim okresie orga-
nizowano na terenie powiatu obozy polonijne oraz ję-
zykowe.

Zajęcia pozalekcyjne i pozaszkolne

W okresie pionierskim w ramach zajęć pozalekcyjnych
na terenie powiatu działały dwie świetlice. Wyposażenie
obu było skromne, poniemieckie. Zajęcia odbywały się
w Radziszewie w godzinach 7.00–15.00, a w Widuchowej
w godzinach 8.00–14.00. W obu świetlicach uczestniczy-
ło w zajęciach około 70 osób. Zakres zajęć był skromny
i ograniczał się do wspólnych gier i śpiewu.

ŚWIĘTOSŁAW FEDORCZUK

270

POWIAT GRYFIŃSKI

271

W szkołach istniały różne formy zajęć pozalekcyjnych
i pozaszkolnych. Zajęcia pozalekcyjne to głównie funkcjo-
nowanie kół zainteresowań, takich jak: przedmiotowe,
techniczne, artystyczne i wychowania fizycznego. W roku
szkolnym 1972/1973 działały 54 koła przedmiotowe, a tech-
nicznych było 9.

W latach osiemdziesiątych i dziewięćdziesiątych w ra-
mach zajęć pozalekcyjnych organizowano konkursy przed-
miotowe oraz tematyczne. Konkursy te były wieloetapo-
we: eliminacje, etap rejonowy, wojewódzki i krajowy. Wie-
lu uczniów z naszego terenu zajmowało znaczące miejsca
na etapie wojewódzkim. Oto niektóre przykłady:25 I miej-
sce w Drużynowym Konkursie Wiedzy o Bezpieczeństwie
Drogowym: uczniowie Michał Myszka, Łukasz Wąchala, Piotr
Glonek i Andrzej Soszka ze Swobnicy; II miejsce w X Konkur-
sie Wiedzy o Społeczeństwie: Arkadiusz Idzi ze Szkoły Pod-
stawowej nr 1 w Chojnie; konkurs języka polskiego: III miej-
sce Magdalena Małek ze Szkoły Podstawowej nr 3 w Gryfi-
nie; język angielski: Tomasz Radziun ze Szkoły Podstawowej
nr 3 z Gryfina.

Poważną rolę w organizowaniu zajęć pozaszkolnych od-
grywają domy kultury. W Gyfinie funkcjonują Dom Kultury
oraz Młodzieżowy Dom Kultury. Obie placówki organizują
zajęcia dla młodzieży szkolnej. Poważne osiągnięcia w dzie-
dzinie popularyzacji kultury wśród młodzieży szkolnej ode-
grał Dom Kultury w Moryniu. Organizowane w nim konkur-
sy plastyczne są doskonałą formą propagowania kultury pla-
stycznej, a także promowania lokalnego środowiska. W Gry-
finie od kilku lat działa Nauczycielski Chór pod kierownic-
twem Grzegorza Handke. Chór ten odniósł szereg sukcesów
krajowych. Jego repertuar składa się głównie z kolęd i pa-
storałek.

Samorządność

We wszystkich szkołach funkcjonował i funkcjonuje samo-
rząd uczniowski. Jego działalność w poszczególnych okre-
sach i szkołach była zróżnicowana. Celem samorządu było
i jest kształtowanie właściwego stosunku uczniów do pro-
cesu zdobywania wiedzy, rozwijanie opieki i wzajemnej po-
mocy koleżeńskiej, organizowanie czasu wolnego ucznia,
współgospodarowanie szkołą oraz wzbogacanie życia we-
wnętrznego szkoły. Na terenie naszego powiatu samorząd
uczniowski rozpoczął swoją działalność od pierwszych lat
funkcjonowania oświaty. Organizowane są imprezy roczni-
cowe, występy artystyczne, wystawy oraz prace zarobkowe,
z których dochód przeznacza się na przygotowanie wycie-
czek szkolnych. Samorząd uczniowski odgrywał bardzo po-
ważną rolę przy wyborze patrona szkoły i nadaniu szkole
sztandaru. Taka sytuacja miała miejsce w Szkołach Podsta-
wowych nr 1 i 2. W Szkole Podstawowej nr 1 uczniowie zwró-
cili się do Marii Dąbrowskiej o objęcie patronatu nad szkołą.
Pisarka osobiście odwiedziła szkołę. Rozpoczęła się stała ko-
respondencja Marii Dąbrowskiej z uczniami szkoły, która
trwała aż do jej śmierci. W Szkole Podstawowej nr 2 samo-

rząd uczniowski nawiązał kontakt listowy z załogą m/s Stan-
kiewicz. Kilkakrotnie przedstawiciele załogi byli gośćmi spo-
łeczności szkolnej. W 1972 roku w uznaniu zasług samorzą-
du uczniowskiego przypadł szkole zaszczyt inauguracji roku
szkolnego naszego województwa.

Rady rodziców

Od pierwszego dnia funkcjonowania oświaty na naszym
terenie działały przy szkołach samorzutnie zawiązujące się
komitety rodzicielskie. Pomagały w okresie pionierskim
sprzątnąć budynek szkolny, przygotowując go do rozpoczę-
cia zajęć lekcyjnych. Wywożono gruz, zdobywano niezbęd-
ny sprzęt i reperowano najprostsze pomoce naukowe. Nie
było w tym czasie przepisów prawnych regulujących zakres
ich działania. W późniejszym okresie przy wszystkich szko-
łach działały komitety rodzicielskie oparte na wytycznych re-
sortu oświaty. Ich zaangażowanie i możliwości były różne.
Komitety rodzicielskie pomagały materialnie szkołom, zbie-
rając datki na rzecz szkół lub organizując rozrywkowe impre-
zy dochodowe. Prowadziły prace porządkowe w szkole i wo-
kół niej.

Obecnie komitety rodzicielskie przekształciły się w rady
rodziców pracujące w oparciu o przepisy ministerialne i wła-
sne regulaminy. Praca ich jest bardzo zróżnicowana i nie
zależy od wielkości szkoły, a głównie od możliwości i zaan-
gażowania rodziców w danej szkole.

Działalność organizacji młodzieżowych

Od początku istnienia oświaty na terenie powiatu gryfiń-
skiego w szkołach i placówkach oświatowych funkcjonowały
różne organizacje młodzieżowe, takie jak: Organizacja Mło-
dzieżowa Towarzystwa Uniwersytetów Ludowych, Związek
Walki Młodych, Związek Młodzieży Wiejskiej „Wici”, Związek
Harcerstwa Polskiego, Towarzystwo Przyjaźni Polsko-Ra-
dzieckiej, Polski Czerwony Krzyż, Liga Morska, Liga Lotnicza
i Spółdzielnia Uczniowska. W okresie stalinowskim do 1956
roku funkcjonował Związek Młodzieży Polskiej a po jego roz-
wiązaniu Związek Młodzieży Socjalistycznej i Związek Mło-
dzieży Wiejskiej. Ponadto działały i działają Liga Ochrony
Przyrody oraz Liga Obrony Kraju.

Związek Harcerstwa Polskiego

Największą aktywność w okresie od 1945 roku przejawia-
ło harcerstwo. W okresie pionierskim na terenie powiatu dzia-
łało 12 drużyn; każda miała swego patrona. Przeważnie były
to postacie historyczne lub osoby „z panteonu tamtych cza-
sów”, np. Marian Buczek, Karol Świerczewski czy też Konstan-
ty Rokossowski. Młodzież harcerska w tym okresie uczest-
niczyła czynnie w akademiach, zbiórce makulatury i złomu,
niszczeniu chwastów i stonki ziemniaczanej, brała udział
w zalesianiu i w pracach na poletkach doświadczalnych.
W latach sześćdziesiątych rozpoczyna działalność Komenda
Hufca, szczególnie aktywna na przełomie lat sześćdziesią-
tych i siedemdziesiątych, kiedy Komendantami Hufca byli:

ŚWIĘTOSŁAW FEDORCZUK

270

POWIAT GRYFIŃSKI

271

hm Irena Michalik, hm Antoni Bojar i kolejno hm Stefan Cy-
grymus. Powstaje szereg szczepów harcerskich (związków
drużyn). W niektórych szkołach odnotowuje się 100% przy-
należność uczniów do ZHP, np. w Krzywinie i Dołgiem. W Krzy-
winie opiekunem harcerstwa z ramienia Rady Pedagogicznej
był zastępca dyrektora szkoły, Błażej Banaszewski, a jednym
z przodujących opiekunów drużyn Stanisław Fabian26. W 1968
roku na terenie powiatu działało 107 drużyn zrzeszających
3487 zuchów i harcerzy, w 1969 roku – 105 drużyn zrzeszają-
cych 3445 zuchów i harcerzy, a w 1970 roku – 102 drużyny
harcerskie zrzeszające 3301 uczniów. W kolejnych latach od-
notowujemy spadek liczby harcerzy: w 1971 roku do 3098,
w 1972 roku do 2527. Kadra instruktorska wywodzi się z róż-
nych zawodów. Największą grupę instruktorów stanowią na-
uczyciele (64,7%). Bardzo aktywnie działają harcerze szcze-
pu przy Szkole Podstawowej nr 1 i Zespole Szkół Zawo-
dowych. Przy Szkole Podstawowej nr 1 szczep harcerski liczy
6 drużyn. Są to: drużyny sprawnościowe, służby ruchu, sama-
rytanki oraz drużyna artystyczna. Drużyna artystyczna brała
udział w Festiwalu Piosenki Harcerskiej, zajmując wysokie
miejsce w skali wojewódzkiej. Drużyny brały udział w kon-
kursach Wiedzy o Regionie i dziejach Wojska Polskiego. Szcze-
pem drużyn przy Zespole Szkół Zawodowych kierowali Sta-
nisław Rzeszowski i autor powyższego opracowania.27 Szczep
nosił nazwę ,,Braterstwo Słowian”. Harcerze współdziałali
z Gryfińskim Towarzystwem Kulturalno-Oświatowym. Two-
rzyli Koło Młodych Regionalistów, zbierając pamiątki po
przedwojennych polskich harcerzach.

Organizowano rozgrywki sportowe z udziałem organiza-
cji młodzieżowych z Czechosłowacji, Związku Radzieckiego,
Jugosławii i Bułgarii. Z okazji 35-lecia Związku Harcerstwa
Polskiego w Szczecinie szczep zorganizował ciekawą ekspo-
zycję, na której między innymi pokazywano list Aleksandra
Omieczyńskiego.

Szkolne koła Polskiego Czerwonego Krzyża

Głównym celem realizowanym w szkołach i placówkach
oświatowo-wychowawczych przez koła jest krzewienie ha-
seł humanitaryzmu i oświaty sanitarnej. W większości szkół
funkcjonowały i funkcjonują koła Polskiego Czerwonego
Krzyża. Ich działalność była zróżnicowana i polegała głównie
na organizowaniu konkursów czystości, spotkań z lekarzami
oraz organizowaniu wystaw związanych z problematyką
czerwonokrzyską. Największe osiągnięcia w propagowaniu
idei Czerwonego Krzyża mieli uczniowie Szkół Podstawo-
wych nr 1 i nr 2 w Gryfinie.

Sport szkolny

Ważnym zagadnieniem w procesie dydaktyczno-wycho-
wawczym był sport szkolny. Początkowo jego poziom był
bardzo niski. W okresie pionierskim (1945–50) brakowało ele-
mentarnego sprzętu sportowego. W wielu szkołach nie było
boisk sportowych. Brakowało nie tylko sal gimnastycznych,
ale także większych pomieszczeń, w których mogły się od-

bywać lekcje wychowania fizycznego. Wykwalifikowani nau-
czyciele tego przedmiotu pracowali tylko w nielicznych szko-
łach. Resort oświaty powołał przy powiatowych Wydziałach
Oświaty i Wychowania stanowisko podinspektora oświaty
do spraw wychowania fizycznego; funkcję tę przez wiele lat
sprawował w Gryfinie Ludwik Alchemowicz.

W późniejszym okresie większe osiągnięcia w dziedzinie
sportu szkolnego miały szkoły mające bardzo dobrą bazę do
uprawiania sportu oraz wysoko kwalifikowaną kadrę spe-
cjalistów. W tej dziedzinie miały osiągnięcia szkoła nr 1 i 3
w Gryfinie, zajmując przez wiele lat eksponowane miejsca
w klasyfikacji wojewódzkiej. Szkoła Podstawowa nr 1 zajęła
w 1990 roku 1. miejsce w województwie. W tym samym
roku Zespół Szkół Zawodowych w Gryfinie zajął 6. miejsce,
Liceum Ogólnokształcące w Gryfinie 14., Liceum Ogólno-
kształcące w Chojnie 15. a Szkoła Podstawowa nr 2 w Gryfi-
nie 17. miejsce. Po powstaniu Gimnazjum w Gryfinie staje się
ono bezkonkurencyjnym liderem w tej dziedzinie nie tylko
w powiecie, ale również w województwie.

Inwestycje oświatowe

Remonty bieżące i kapitalne

Już w okresie 1945–1950 zaistniała potrzeba doko-
nywania bieżących i kapitalnych remontów. Pierwszym
remontem kapitalnym przeprowadzonym w Gryfinie był
remont internatu Gimnazjum i Liceum Ogólnokształcące-
go, przy ulicy Sprzymierzonych. W 1949 roku na kubatu-
rze 11 000 m³ założono centralne ogrzewanie oraz doko-
nano innych drobnych remontów, dzięki którym budynek
internatu mógł pomieścić 140 uczniów.

W 1958 roku dokonano remontów kapitalnych w miej-
scowościach: Żelechowo, Baniewice, Widuchowa, Steklno,
Ognica, Binowo, Banie, Dobropole oraz przedszkoli i Swob-
nicy i Widuchowej. W 1959 roku dokonano remontów ka-
pitalnych w miejscowościach: Dłusko Gryfińskie, Kłodowo,
Borzym, Kołbacz, Czarnówek, Reptowo, Stare Czarnowo
oraz przedszkola w Marwicach. A w 1960 roku miały miej-
sce remonty kapitalne w miejscowościach: Lubanowo,
Niedźwiadek, Wełtyń, Marwice, Radziszewo oraz w przed-
szkolu w Widuchowej. Ponadto wykonano remonty bie-
żące we wszystkich szkołach.

Powstają liczne Domy Nauczyciela uzyskiwane na pod-
stawie wykupu własności od rolników i przeprowadzenia
kapitalnego remontu. Takie domy powstają w miejsco-
wościach: Żabnica, Borzym, Swobnica, Baniewice, Chwar-
stnica, Wełtyń, Nowe Czarnowo, Krzywino i wielu innych.
W okresie zmian organizacyjnych spowodowanych po-
wstawaniem Zbiorczej Szkoły Gminnej wiele placówek
zostaje w związku z ich likwidacją przekształconych
w Domy Nauczyciela. Likwidowane szkoły, po kapital-
nych remontach, są zamieniane na mieszkania dla nau-
czycieli.

ŚWIĘTOSŁAW FEDORCZUK

272

POWIAT GRYFIŃSKI

273

1000 szkół na tysiąclecie

Na terenie naszego powiatu w ramach akcji budowy
szkół na Tysiąclecie Państwa Polskiego wybudowano
w 1966 roku szkołę w Żabnicy. Szkoła otrzymała ciekawy
wystrój architektoniczny. Ma 6 izb lekcyjnych i dodatkowe
pomieszczenie na bibliotekę szkolną, przyszkolne boisko
sportowe. Placówkę wyposażono w sprzęt i pomoce na-
ukowe. Do dziś zaspokaja w pełni potrzeby lokalnej spo-
łeczności.

W Gryfinie istniała potrzeba wybudowania nowej szko-
ły na osiedlu Górny Taras. W 1963 roku władze politycz-
ne i administracyjne podejmują decyzję o wybudowaniu
szkoły tysiąclecia na szybko rozwijającym się osiedlu. Pod-
jęcie decyzji nie oznaczało natychmiastowego rozpoczę-
cia budowy. Termin ten kilkakrotnie przesuwano. Ostatecz-
nie w 1968 roku zostaje oddana do użytku nowoczesna
szkoła o 15 izbach lekcyjnych, sali gimnastycznej i zaple-
czach sanitarnych.

Inne inwestycje

W połowie lat pięćdziesiątych lokalne społeczności
oraz resort oświaty widziały konieczność budowy nowych
szkół w miejscowościach: Babinku, Pacholętach, Grzybnie,
Kołbaczu, Dobropolu, Pniewie, Strzelczynie, Chwarstnicy
i Gryfinie. W miejscowościach tych wybudowano nowe
szkoły w różnych okresach. Według zakładanych planów
w 1958 roku miała ruszyć budowa szkół w Gryfinie i Chwar-
stnicy, a w 1959 roku w Babinku, Pniewie i Sosnowie, z ko-
lei w 1960 roku w Grzybnie, Pacholętach i Strzelczynie.
Terminy nie były dotrzymywane i często przesuwane na
kolejne lata. Pierwszą inwestycją oświatową na terenie po-
wiatu gryfińskiego była wybudowana w 1960 roku szkoła
przeznaczona na Liceum Ogólnokształcące przy ulicy Nie-
podległości. Budynek ma 10 izb lekcyjnych, 4 gabinety, sa-
lę gimnastyczną i świetlicę. Dużą inwestycją oświatową
było dobudowanie skrzydła z kilkunastoma izbami lekcyj-
nymi i nowoczesną salą gimnastyczną do powstałej jako
pierwszej po wojnie Szkoły Podstawowej nr 1 w Gryfinie.
W okresie poprzedzającym powstanie Zbiorczej Szkoły
Gminnej w miejscowości Gardno dokonano kapitalnego
remontu, dobudowując do budynku szkolnego skrzydło
wraz z salą gimnastyczną.

W Kołbaczu oddano do użytku szkołę w 1988 roku,
przy dużym wsparciu miejscowego Instytutu Zootechni-
ki i jednostek wojskowych ze Stargardu Szczecińskiego.28
To placówka funkcjonalna, dobrze wyposażona w sprzęt
i pomoce naukowe, mająca również pracownię internetową.
Obecnie mieści się w niej Gimnazjum i Szkoła Podstawowa
– jedyne placówki oświatowe na terenie gminy Stare Czar-
nowo.

W Swobnicy wybudowano 4 izby lekcyjne, które połączo-
no ze starym budynkiem i dobudowano salę gimnastyczną;
jest to zasługa wieloletniego nauczyciela i dyrektora szkoły,
Mariana Karbownika.29

Inwestycje samorządowe

Wybudowano nowoczesne Gimnazjum w Widuchowej
i w Baniach. W szkołach ponadgimnazjalnych w ostatnim pię-
cioleciu przeprowadzono średnie remonty bieżące. W Gryfi-
nie dokonano wymiany okien. W Chojnie pobudowano kotłow-
nie ekologiczne, wymieniając kotły na gazowe, natomiast
w Poradni Wychowawczo-Zawodowej wymieniono okna.

Największą inwestycją oświatową na terenie powiatu gry-
fińskiego była budowa Szkoły Podstawowej nr 3 w Gryfinie.
Z inicjatywy mieszkańców i przy aktywnym wsparciu władz
administracyjnych i politycznych środki inwestycyjne na po-
wyższą budowę zabezpieczono w okresie poprzedzającym
transformację ustrojową. W styczniu 1989 roku rozpoczyna
się budowa nowej szkoły na Górnym Tarasie. Według zało-
żeń projektowych miała to być placówka na miarę XXI wie-
ku. W szkole miały funkcjonować gabinety wraz z zapleczem,
pełnowymiarowa sala gimnastyczna wraz z dwiema mniej-
szymi salkami gimnastycznymi, stołówka wraz z odpowied-
nim aneksem kuchennym, zgodnie z obowiązującymi ak-
tualnie przepisami sanitarnymi, funkcjonalna szatnia, aula
i basen. Obiekt składa się z trzech segmentów połączonych
przestronnym łącznikiem. Ustalono termin oddania do użyt-
kowania pierwszego etapu budowy na 1.09.1990 rok. Szkoła
rozpoczyna działalność dydaktyczno-wychowawczą w bar-
dzo trudnych warunkach. Trwa budowa dwóch pozostałych
segmentów, w których mieszczą się gabinety lekcyjne, świe-
tlica i biblioteka.

Rozpoczyna działalność najbardziej nowoczesna szkoła
podstawowa w powiecie gryfińskim. Funkcjonuje do 2001
roku. Obecnie mieści się w niej Gimnazjum. Przy szkole znaj-
duje się kompleks boisk sportowych. W 2005 roku ma się roz-
począć inwestycja unowocześniająca ten kompleks, tak aby
stał się on nie tylko wykorzystywany przez uczniów gimna-
zjum, ale przez całą społeczność gryfińską.

Pracownie komputerowe i Internet w szkole

W szkołach istnieją pracownie komputerowe oparte o Win-
dows (PC); nie wszystkie są jednak wyposażone w Internet.
Nieliczne szkoły mają własne strony internetowe, natomiast
spora liczba szkół ma adres e-mail. Gimnazjum w Gryfinie
pracuje na różnych programach i komputerach – Windows
(PC) i MacOs X (Macintosh). Szkoła Ponadgimnazjalna nr 1
w Gryfinie ma 2 pracownie, 24 komputery do dyspozycji
uczniów – na jeden komputer przypada średnio 21 uczniów.
W Szkole Ponadgimnazjalnej nr 2 w Gryfinie uruchomiono
3 pracownie, 41 komputerów jest przeznaczonych do dy-
spozycji uczniów, na jeden komputer przypada 21 uczniów.
W Szkole Ponadgimnazjalnej nr 1 w Chojnie funkcjonują
2 pracownie, 31 komputerów jest przeznaczonych do dy-
spozycji uczniów – na jeden komputer przypada 17 uczniów.
W Szkole Ponadgimnazjalnej nr 2 w Chojnie są 2 pracownie
– na jeden komputer przypada 26 uczniów. W Szkole Ponad-
gimnnazjalnej w Mieszkowicach działa 1 pracownia, 18 kom-
puterów jest przeznaczonych do dyspozycji uczniów – na je-

ŚWIĘTOSŁAW FEDORCZUK

272

POWIAT GRYFIŃSKI

273

den komputer przypada 21 uczniów. W Zespole Szkół Spe-
cjalnych w Gryfinie istnieje 1 pracownia, do dyspozycji ucz-
niów jest 7 komputerów – na jeden komputer przypada 19
uczniów. W Specjalnym Ośrodku w Chojnie działa 1 pracow-
nia, do dyspozycji uczniów jest 8 komputerów – na jeden
komputer przypada 8 uczniów.

Ogółem w szkołach i placówkach podporządkowanych
Starostwie funkcjonuje 12 pracowni komputerowych; do dy-
spozycji uczniów oddano 161 komputerów, średnio na jeden
komputer przypada 17 uczniów.

Osiągnięcia i sukcesy szkolne

Szkoły i placówki oświatowe powiatu gryfińskiego to w mia-
rę nowoczesne obiekty mające wymaganą bazę i odpowiednio
wykwalifikowaną kadrę na miarę XXI wieku.

W ostatnim okresie zagadnieniem wzbudzającym najwię-
cej emocji była kwestia przystąpienia Polski do Unii Europej-
skiej. Przy ogromnym zaangażowaniu nauczycieli i młodzie-
ży szkolnej we wszystkich szkołach podstawowych powiatu
organizowano lekcje wychowawcze o tematyce proeuropej-
skiej; na lekcjach wiedzy o społeczeństwie i historii omawia-
no różne aspekty powyższej problematyki oraz organizowa-
no imprezy propagujące Unię Europejską. Były to: konkursy
plastyczne, quizy, gry i zabawy. W szkołach ponadgimnazjal-
nych można było zaobserwować większy krytycyzm w sto-
sunku do problematyki unijnej przy generalnej zasadzie ak-
ceptacji. Były przypadki krytycznego lub nawet wrogiego po-
dejścia. W gimnazjach i szkołach ponadgimnazjalnych utwo-
rzono Kluby Europejczyków. Ich zadaniem było w jak najbar-
dziej przystępny sposób przybliżyć uczniom problematykę
unijną. W poszczególnych szkołach dokonywano prezenta-
cji krajów, które zgłosiły akces do Unii. Organizowano wiele
ciekawych imprez, np. kuchnie krajów wstępujących połą-
czone z degustacją dań tych krajów. Praca poszczególnych
klubów była zróżnicowana. Na uwagę zasługuje klub z Gim-
nazjum w Gryfinie, który pod kierownictwem młodego na-
uczyciela historii, Rafała Gugi, zorganizował kilka imprez o
charakterze nie tylko szkolnym, ale środowiskowym. Między
innymi forum zwolenników i przeciwników Unii Europejskiej
z udziałem przedstawicieli społeczeństwa gryfińskiego repre-
zentującego różne opcje polityczne. Wspólnie z kołem SLD
Europa 2004 zorganizowano dyskusję panelową. Młodzież
Klubów Europejczyka brała aktywny udział w spotkaniach
organizowanych przez Starostwo Powiatowe, między innymi
w spotkaniu z byłym premierem Rzeczpospolitej, Leszkiem
Millerem, i ministrem rolnictwa, Wojciechem Olejniczakiem.

Od wielu lat ze względu na przygraniczny charakter po-
wiatu jest prowadzona współpraca z naszym zachodnim są-
siadem. W okresie poprzedzającym transformację ustrojową
była podpisana między naszymi powiatami umowa o przy-
jaźni i współpracy. Realizacja miała często charakter formal-
ny. Spotkania odbywały się okazjonalnie. Wyjątek stanowiły

kontakty powstałe w latach siedemdziesiątych między Ze-
społem Szkół Zawodowych a szkołą serbsko-łużycką w Cho-
ciebużu. Od dziesięciu lat w ramach wymiany transgranicz-
nej mają miejsce bliskie kontakty między młodzieżą LO
(obecnie Szkoła Ponadgimnazjalna nr 1 w Gryfinie) a Liceum
w Gartzt w Niemczech. Uczniowie jednej z klas codziennie
przekraczali granicę, ucząc się w tamtejszym liceum. Obec-
nie jedna z klas uczy się w Liceum w Schwedt.

Przypisy
 1 Dotychczas istniały dwa Zespoły Szkół Specjalnych w Gryfinie oraz

Nowym Czarnowie przy Dziecięcym Szpitalu Neuropsychiatrycznym;
1.09.2004 roku nastąpiło połączenie obu Zespołów.

 2 Gminy te wchodziły pierwotnie w skład powiatu gryfińskiego.
 3 Są to gminy należące do powiatu chojeńskiego z siedzibą w Dębnie

Lubuskim; do powyższego powiatu ponadto nalażały gmina Bolesz-
kowice i Dębno Lubuskie, które są obecnie częścią składową powia-
tu myśliborskiego.

 4 Co do daty wyzwolenia Gryfina istnieją spory; 18 marca wojska ra-
dzieckie wraz z Samodzielną Brygadą Moździerzy wkroczyły do Gry-
fina – tego dnia Radio Moskiewskie poinformowało o jego zdobyciu.
W rzeczywistości krwawe boje trwały do 20 marca, kiedy to ostatecz-
nie Niemcy zostali wyparci z miasta.

 5 Dane statystyczne są podane na podstawie dokumentów źródło-
wych znajdujących się w Archiwum Państwowym w Szczecinie: KOSS,
PPRN w Gryfinie, WPRN.

 6 Obecny powiat gryfiński obejmuje gminy: Chojna, Trzcińsko Zdrój,
Cedynia, Moryń i Mieszkowice, które w okresie pionierskim należa-
ły do powiatu Chojna z siedzibą w Dębnie. Powiat Chojna obejmo-
wał ponadto gminy Dębno i Boleszkowice, które znajdują obecnie
się na terytorium powiatu myśliborskiego.

 7 Tłuszcz wielorybi ma bogatą gamę mikroelementów i witamin, co
dla dzieci wycieńczonych wojną miało ogromne znaczenie.

 8 W okresie powojennym Szczecin Dąbie było miastem samodzielnym,
terytorialnie zaś należało do powiatu gryfińskiego.

 9 Archiwum Państwowe w Szczecinie, KOSS t. 127.
 10 Archiwum Państwowe w Szczecinie; PPRN w Gryfinie t. 1, 2900. Ce-

chą charakterystyczną tamtego okresu było planowanie oraz prze-
kraczanie norm i planów.

 11 Archiwum Państwowe w Szczecinie, KOSS, t. 127.
 12 Szkoły Podstawowe w Płoni i Smerdnicy należały terytorialnie w tym

okresie do powiatu gryfińskiego; obecnie jest to część Szczecina.
 13 Od kiedy szkoła w Swobnicy stała się punktem filialnym Zbiorczej

Szkoły Gminnej w Baniach, jest w stanie w pełni realizować zada-
nia w danym środowisku.

 14 Szerzej w dziale poświęconym inwestycjom oświatowym.
 15 Szkoła nr 3 uległa likwidacji w związku z utworzeniem Gimnazjum

w Gryfinie.
 16 Powyższe zestawienie nie obejmuje gimnazjum.
 17 Niska liczba dzieci jest spowodowana nie tylko niżem demograficz-

nym, ale także tym, że istnieją gimnazja.
 18 W numeracji brakuje Szkoły nr 3. Na bazie tej szkoły powstało Gim-

nazjum w Gryfinie, a Szkoła Podstawowa nr 3 została zlikwidowana.
 19 Biuletyn Kuratorium Oświaty i Wychowania w Szczecinie 1996
 20 Bogatym źródłem do poznania wiedzy o Liceum Ogólnokształcącym

w Gryfinie jest praca magisterska Janiny Zawadzkiej, w której znaj-
duje się rozdział poświęcony powyższemu zagadnieniu.

 21 Szczecin Dąbie w początkowym okresie występował pod nazwą Dą-
bie i był samodzielnym miastem znajdującym się na terytorium po-
wiatu gryfińskiego.

 22 Mniejszość słowiańska zamieszkująca wschodnie tereny Niemiec
 23 Obecnie siedziba Starostwa
 24 Obecnie Zespół Szkół Specjalnych, w którym mieszczą się: Gimna-

zjum Specjalne, Szkoła Podstawowa Specjalna i internat.
 25 Biuletyn Kuratorium Oświaty i Wychowania w Szczecinie 1997 r.
 26 Obecnie dyrektor Szkoły Podstawowej nr 2 cieszącej się dużymi osią-

gnięciami w procesie dydaktyczno-wychowawczym
 27 W okresie 1969–74 autor był nauczycielem historii Zespołu Szkół Za-

wodowych. Jako członek Komendy Hufca ZHP opiekował się szcze-
pem harcerzy, szczególnie Młodzieżowym Kręgiem Instruktorów (ucz-
niów Zespołu Szkół, którzy prowadzili drużyny harcerskie w innych
placówkach oświatowych).

 28 Szkoła otrzymała imię Wojsk Obrony Powietrznej Kraju. W momen-
cie oddawania do użytkowania istniał plan drugiego etapu budowy
szkoły, który obejmował między innymi pełnowymiarową salę gimna-
styczną. Przemiany ustrojowe nie pozwoliły na realizację tego planu.

 29 W poprzedniej kadencji samorządu terytorialnego wójt gminy Banie

