
553

Powiat łobeski jest położony w centrum województwa zachodniopomorskiego. Zajmuje powierzchnię 1066 km2
i liczy 39 tys. mieszkańców. Został utworzony 1 stycznia 2002 roku na podstawie Rozporządzenia Rady Ministrów
z dnia 31 maja 2001 r. Swym zasięgiem obejmuje obszar pięciu gmin: Dobrej, Łobza, Radowa Małego, Reska i Wę-
gorzyna.

Jest to region typowo rolniczy. Część obszaru leży w granicach Ińskiego Parku Krajobrazowego. Ma wiele atrakcji
turystycznych. Do najciekawszych zabytków należą ruiny zamku Dewitzów, stare kamieniczki i XV-wieczny kościół
w Dobrej, gotycki kościół z początku XV w. w Dobieszewie, renesansowy kościół w Wysiedlu (wybudowany przed
1580 r., z bogatym wyposażeniem z tego okresu), kościoły w Resku i Łobzie oraz Węgorzynie. Ponadto na uwagę za-
sługują także wiejskie kościółki i zespoły pałacowo-parkowe w wielu miejscowościach.

Walory przyrodnicze powiatu, liczne obiekty zabytkowe stwarzają dobre warunki do rozwoju turystyki, a co za tym
idzie, powstawania nowych miejsc pracy przy tworzeniu i obsłudze instytucji zajmujących się tą dziedziną gospo-
darki.

Powiat łobeski

Łobez

Radowo
Małe

Węgorzyno

Resko

Dobra

KAZIMIERZ CHOJNACKI

554

POWIAT ŁOBESKI

555

Pierwsze działania oświatowe

W kwietniu 1945 roku wraz z przedstawicielami organizo-
wanej administracji przybył do Piły profesor Stanisław Helsz-
tyński z pełnomocnictwem tworzenia sieci polskich szkół
na Pomorzu Zachodnim. Latem tego roku zaczęto wysyłać
inspektorów do poszczególnych obwodów.

Do Obwodu Ławiczka1 został skierowany inspektor Hen-
ryk Okopiński,2 którego czekało niebywale trudne zadanie
zorganizowania sieci szkół w omawianym powiecie obejmu-
jącym dzieci i młodzież polską przybywającą na ten teren
w wyniku akcji osadniczej lub też dzieci Polaków wywiezio-
nych przez hitlerowców na przymusowe roboty w okresie
wojny.3

W ostatnich dniach sierpnia 1945 roku w powiecie łobe-
skim było około 7 tysięcy Polaków, w tym ponad 450 dzieci
w wieku szkolnym.4 Zorganizowano więc 15 szkół, w których
podjęło pracę kilkunastu przedwojennych nauczycieli wspo-
maganych przez osoby niewykwalifikowane.

W związku z ciągłym napływem osadników już we wrze-
śniu 1945 roku zaistniała potrzeba zatrudnienia kolejnych na-

uczycieli. Jeszcze w roku szkolnym 1945/46 liczba nauczycie-
li wzrosła do 38 (w tym 13 niewykwalifikowanych).6 Niestety
było to za mało wobec rosnących potrzeb kadrowych zwią-
zanych z napływem nowych osadników, zwłaszcza w miesią-
cach wiosennych 1946 roku.7

W ciągu pierwszego roku pomimo zatrudniania nowych
osób ciągle borykano się z niedoborem kadry nauczycielskiej;
angażowano więc wszystkie osoby wyrażające chęć podję-
cia pracy w szkolnictwie.8 Bez wątpienia miało to wpływ na
poziom edukacji, ale dzięki temu większość dzieci objęto
procesem nauczania.

Organizowanie sieci szkół było związane z problemami
lokalowymi, gdyż większość poniemieckich budynków szkol-
nych była poważnie uszkodzona lub zdewastowana przez
szabrowników. Na terenie powiatu łobeskiego dysponowa-
no w 1945 roku 85 budynkami szkolnymi, w większości jed-
noklasowymi (jedynie w miastach cztery szkoły miały 39 izb
lekcyjnych).9 W momencie przejęcia budynków przez władze
oświatowe tylko 17 z nich nadawało się do natychmiastowe-
go zagospodarowania. W pozostałych należało przeprowa-
dzić gruntowne naprawy związane z ogromnymi nakładami
finansowymi.

TABELA 1.
SZKOŁY I PLACOWKI OŚWIATOWE NA TERENIE POWIATU ŁOBESKIEGO W 2004 R.

* Liczba nauczycieli jest uzależniona od aktualnych potrzeb placówki, ** Brak aktualnych danych

Typ placówki Liczba placówek Liczba nauczycieli,
wychowawców

Liczba uczniów,
słuchaczy, wychowanków

Przedszkola 3 21 325

Szkoły podstawowe 14 248 3169

Gimnazja 5 128 1893

Prywatne szkoły średnie dla dorosłych 5 * **

Ośrodki szkolno-wychowawcze 1 6 14

Domy dziecka 1 6 28

TABELA 2.
PIERWSI POLSCY NAUCZYCIELE W POWIECIE5

* miejscowości, które w 1950 roku przeszły do powiatu gryfickiego

Lp. Nazwisko i imię Data podjęcia pracy Miejsce pracy

1. Woropajew Michał 14.08.1945 Łobez

2. Charkiewicz Konstancja 18.08.1945 Łubień Górny

3. Pławecka Bogumiła 18.08.1945 Dorowo

4. Muller Helena 24.08.1945 Płoty*

5. Obolewicz Paweł 25.08.1945 Prusinowo

6. Wiśniewska Zofia 27.08.1945

7. Stachoń Włodzimierz 27.08.1945 Lesięcin

8. Jędrzejewska Cecylia 27.08.1945 Resko

9. Garbacz Eleonora 27.08.1945 Wićmice*

10. Werkowski Zenon 30.08.1945 Mechowo*

11. Żurawski Stanisław 1.09.1945 Rogowo

KAZIMIERZ CHOJNACKI

554

POWIAT ŁOBESKI

555

W zakresie szkolnictwa podstawowego już na początku
lat pięćdziesiątych zaistniała konieczność reorganizacji sieci
szkół zgodnie z wytycznymi Ministerstwa Oświaty dotyczą-
cymi wprowadzenia placówek siedmioklasowych (szczegól-
nie na wsi).11 Po obniżeniu dolnej granicy uczniów do 80,
by móc zorganizować placówkę siedmioklasową, już w 1952
roku ich liczba się potroiła.

Po reformie wprowadzającej ośmioklasową szkołę pod-
stawową w roku szkolnym 1966/67 na obszarze powiatu funk-
cjonowało 38 szkół o klasach I–VIII oraz 22 placówki kształ-
cące w zakresie klas I–IV.

Powyższe działania przyniosły pozytywne efekty w po-
staci ciągłego wzrostu absolwentów placówek elementar-
nych. Do 1969 roku szkoły podstawowe ukończyło 5293 mło-
dych ludzi, a 84% z nich podjęło dalszą edukację w szkołach
średnich i zawodowych.13

W 1972 roku po dokonaniu zmian w podziale administra-
cyjnym kraju poprzez likwidację gromad i utworzenie gmin
podjęto decyzję o tworzeniu Gminnych Szkół Zbiorczych, co
miało związek z planowanym wprowadzeniem tzw. dziesię-
ciolatki.

Zgodnie z założeniami Ministerstwa Oświaty i Wycho-
wania gminne szkoły zbiorcze powinny być zlokalizowane
w siedzibie władz administracyjnych i stanowić centrum
oświatowe gminy. Istotnym celem tych placówek było dosto-

sowanie się do wzrastających wymagań i zadań dydaktycz-
no-wychowawczych oraz opiekuńczych, a także likwidacja
różnic w poziomie nauczania dzieci wiejskich i miejskich. Do-
datkowym zadaniem zbiorczych szkół gminnych była pilna
konieczność całkowitej likwidacji szkół ośmioklasowych o 4
i 5 nauczycielach.

Szkolnictwo podstawowe
w poszczególnych gminach

W Gminie Radowo Małe na przełomie lat 50. i 60. szkoły
czteroklasowe i pięcioklasowe funkcjonowały m.in. w Rado-
wie Wielkim, Siedlicach (od 1968 r. ośmioklasowe), Siennie
Dolnym, Orlu, Dobrkowie, Mołdawinie, Gostominie, Borko-
wie Wielkim, Strzmielu. Jednym z organizatorów tych placó-
wek był Stanisław Olek.

W powyższych placówkach w tamtym okresie pracowali:
Leokadia Duras, Władysław Walta, Janina Gdowska, Maria
Hnatiuk, Alicja Mierzwińska, Krystyna Owsianik, Stanisław
Olek (Sienno Dolne), Irena Zielińska (Dobrkowo), Stanisław
Perła, p. Wysokińska, Maria Majewska (Orle), p. Sudakow
(Mołdawin), Irena Rajca, Teresa Kamińska (Strzmiele).14 Pod-
legały one placówkom w Rogowie, Radowie Małym i Trosz-
czynie.

TABELA 3.
ROZWÓJ SIECI SZKOLNEJ W POWIECIE ŁOBESKIM W LATACH 1945194910

TABELA 4.
SZKOŁY PODSTAWOWE W POWIECIE ŁOBESKIM W LATACH 1950196112

Rok
Szkoły

Ogółem o 1 nauczycielu o 2 nauczycielach o 3 nauczycielach o 4 nauczycielach w tym siedmioklasowe

1950 48 33 10 1 4 5

1952 55 24 18 8 5 13

1954 59 25 13 10 11 17

1956 67 27 17 6 17 23

1958 52 18 11 7 16 24

1961 61 22 10 13 16 34

Wyszczególnienie

Lata

1.10.1945 1.10.1946 1.10.1947 1.10.1948 1.07.1949

Liczba
szkół

Liczba
uczniów

Liczba
szkół

Liczba
uczniów

Liczba
szkół

Liczba
uczniów

Liczba
szkół

Liczba
uczniów

Liczba
szkół

Liczba
uczniów

o 1 nauczycielu 12 700 36 1341 35 1627 38 1311 40 1456

o 2 nauczycielach 2 82 5 361 10 749 9 617 9 779

o 3 nauczycielach 1 104 1 188 2 242 2 228 2 178

o 4 i więcej

nauczycielach
- - 4 1453 5 1385 5 1811 5 1726

Razem 15 886 46 3343 52 4003 54 3967 56 4139

KAZIMIERZ CHOJNACKI

556

POWIAT ŁOBESKI

557

Szkoła Podstawowa w Rogowie była pierwszą wiejską
placówką siedmioklasową w powiecie. Została uruchomiona
przez Stanisława Żurawskiego 1 września 1945 roku.15 Po nim
szkołą kierowali: Jan Paginowski (1952 r.), Krzysztof Kraw-
czyk16, Marian Matusiewicz, Barbara Bernaszuk, Wiktor Puta,
Wanda Wasiukiewicz, Tadeusz Kotłowski, Zbigniew Sidor.
Placówkę zlikwidowano w 1996 roku, a dzieci przeszły do
Radowa Małego.17

W Troszczynie ośmioklasowa szkoła istniała do 1977 roku
(nauka odbywała się w systemie klas łączonych). Ostatnim
dyrektorem była Alicja Prusaczyk.18

W Radowie Wielkim w 1947 roku otwarto szkołę cztero-
klasową. W 1958 roku została przekształcona w 5-oddziało-
wą, a zajęcia prowadzili Stanisław Perła i Franciszka Kobzdej.
W 1968 roku budynek szkolny został rozbudowany, a placów-
ka przekształcona w 8-oddziałową. Jej długoletnim dyrek-
torem był Józef Biskupiak. Po jego śmierci do likwidacji pla-
cówki w 1999 roku stanowisko to piastował Zygmunt Bławz-
dziewicz.19

Szkoła Podstawowa w Siedlicach20 powstała w 1946 roku
jako czteroklasowa. Początkowo mieściła się w poniemieckim
budynku z dwiema izbami lekcyjnymi. Założycielem i pierw-
szym kierownikiem był Marian Dziewięcki. W następnych la-
tach wynajęto drugi budynek z trzema izbami. W pierwszym
okresie obwód obejmował miejscowości Siedlice i Rekowo.
W 1960 roku podniesiono jej stopień organizacyjny do sied-
miu oddziałów, a sześć lat później objęto nauką dzieci w kla-
sie ósmej. Placówką kolejno kierowali: Marian Dziewięcki, Le-
okadia Kucharska, Teresa Korniluk, Teresa Ksyt, Tadeusz Pry-
giel (1960–76) i obecnie Helena Kamińska.21 W styczniu 1971
roku oddano do użytku nowy budynek szkolny z sześcioma
izbami i stołówką mającą zaplecze kuchenne. W roku 2000
placówka została przekształcona w sześcioklasową szkołę
podstawową i w tej formie funkcjonuje obecnie.

W Radowie Małym22 szkołę uruchomiono 5 września 1945
roku z inicjatywy Marii Hernant (wspomaganej przez wój-
ta Kołtuniaka i Inspektora Oświaty w Łobzie, Henryka Oko-
pińskiego). Pierwsze zajęcia odbywały się w budynku po-
niemieckiej szkoły o jednej izbie lekcyjnej i obejmowały dzie-
ci w zakresie klas I–IV.23 W następnych latach sukcesywnie
zwiększano liczbę oddziałów i w roku 1952 placówka stała się
szkołą siedmioklasową (od roku 1967 ośmioklasową). W 1969
roku dzieci rozpoczęły naukę w nowym budynku szkolnym
o siedmiu izbach lekcyjnych i zapleczu sanitarnym. Do 1973
roku szkołą kierowali: Maria Hermant, Tadeusz Jesko, Krysty-
na Stolarska, Tadeusz Pawelec, Józef Chorośko, Jan Sikora,
Jan Jakubiak, Józef Kowalczyk, Władysław Walta, Aleksander
Hnatiuk, Władysław Kowalkiewicz, Tadeusz Kopaszewski, Ber-
nard Mirowski. W 1973 roku placówka została przekształco-
na w Zbiorczą Szkołę Gminną i w tej formie funkcjonowała
do 1984 r.24 W 1986 roku podjęto decyzję o rozbudowie ba-
zy lokalowej i w lutym 1996 roku oddano do użytku nowe
skrzydło z 13 izbami lekcyjnymi, a w 2002 r. pełnowymiaro-
wą salę gimnastyczną.

W 1999 roku w związku z kolejną reformą szkolnictwa
w Polsce przy istniejącej szkole podstawowej uruchomiono
publiczne Gimnazjum, którego dyrektorem został Zygmunt
Bławzdziewicz.

W 2002 roku połączono Szkołę Podstawową oraz Gimna-
zjum i utworzono Zespół Szkół Publicznych w Radowie Ma-
łym. Dyrektorem została Ewa Radanowicz. Stanowisko wice-
dyrektora powierzono Jerzemu Urbanowi.

W omawianym okresie w gminie Resko placówki szkolne
– w tym czterooddziałowe – funkcjonowały w Taczałach, Do-
rowie25, Lubieniu Dolnym26, Komorowie, Ługowinie, Iglicach,
Gardzinie, Łagiewnikach, Mołstowie i Starej Dobrzycy. Pod-
legały one szkołom w Resku, Łabuniu Wielkim, Starogardzie
i Łosośnicy.

Szkoła Podstawowa w Łabuniu Wielkim27 została urucho-
miona 1 lutego 1946 roku w budynku byłej parafii ewange-
lickiej i obejmowała nauką uczniów klas I–IV (starsi uczęsz-
czali do Reska), a od roku 1950 klas I–VI. Inicjatorem i orga-
nizatorem tej placówki był Władysław Ponto. Z jego też ini-
cjatywy w 1550 roku rozpoczęto budowę nowego budynku
szkolnego, którą ukończono sześć lat później. W 1955 roku
podniesiono stopień organizacyjny szkoły do siedmiu klas,
a w 1966 roku do klas ośmiu. Jako placówce macierzystej
podlegały jej punkty filialne w Komorowie i Iglicach. W la-
tach 1974–85 placówka podlegała Zbiorczej Szkole Gmin-
nej w Resku. Od tego czasu stanowi samodzielną jednost-
kę. Do 1996 roku w szkole pracowało 81 nauczycieli28 pod
kierownictwem Władysława Ponty (1946–53), Elżbiety Ponty
(1953–54), Janiny Dudy (1954–55), Ireneusza Piechowskiego
(1955–61), Krzysztofa Krawczyka (1961–91) i Elżbiety Korgul.

W Iglicach do roku 1969 istniała czterooddziałowa filia
szkoły w Łabuniu Wielkim. Po sześciu latach istnienia ośmiu
oddziałów obniżono jej stopień organizacyjny do klas I–IV,
a w 1981 całkowicie ją zlikwidowano.

Z inicjatywy rodziców i działaczy Gromadzkiej Rady Na-
rodowej29 1 września 1952 roku utworzono w Starogardzie
sześciooddziałową szkołę o dwóch nauczycielach, mieszczą-
cą się w poniemieckim budynku. Dwa lata później objęto na-
uką również uczniów klasy siódmej (w tym dzieci z Łagiew-
nik i Mołstowa).30

W 1963 roku oddano do użytku w Starogardzie nową
szkołę „Pomnik 1000-lecia” (603. placówka w kraju). Od 1966
stała się szkołą ośmioklasową z filiami w Starej Dobrzycy
(zlikwidowana w 1969 r.), Mołstowie (do roku 1969), Gardzi-
nie (zlikwidowana w 1974 r.) i Łagiewnikach (zlikwidowana
w 1973 r.). W latach 1974–85 szkoła podlegała Zbiorczej Szko-
le Gminnej w Resku. Od tego czasu ponownie stanowi sa-
modzielną jednostkę. W minionym okresie szkołą kierowali:
Albin Kędziora, Eugeniusz Płociniak, Barbara Płociniak, a od
1987 r. Cecylia Degler. Od 1994 roku placówka należy do
Ogólnopolskiego Towarzystwa Szkół Twórczych.

Szkoła w Łosośnicy powstała w 1946 r. W pierwszych
latach placówką kierowali Barbara i Czesław Cieślikowie.
W 1950 roku podniesiono jej poziom organizacyjny do sied-

KAZIMIERZ CHOJNACKI

556

POWIAT ŁOBESKI

557

miu, a w 1966 do ośmiu klas. W całym okresie nauki zajęcia
lekcyjne odbywały się w systemie klas łączonych. W 1962
roku szkołę przeniesiono do nowego budynku o czterech
izbach lekcyjnych. Na początku lat dziewięćdziesiątych pla-
cówkę rozbudowano i zmodernizowano. Obecnie jako sze-
ścioklasowa szkoła podstawowa skupia dzieci z następu-
jących miejscowości: Miłogoszcz, Łosośnica, Łosośniczka,
Sienno, Sępólno, Gadziszewo, Perzyno, Siwkowice i Taczały.

Szkoła Podstawowa w Resku została oficjalnie otwarta
8 września 1945 r. z inicjatywy Cecylii Jędrzejewskiej. Dwa
miesiące później kierownictwo szkoły objął Stanisław Bart-
kiewicz. Wraz z nim pracę podjęli: jego żona Jadwiga oraz
Maria Banach i Irena Górniak.

W wyniku aktywnej akcji osadniczej w czerwcu 1946 ro-
ku do szkoły uczęszczało 254 uczniów. W nowym roku szkol-
nym placówkę objął Józef Kozłowski, który kierował nią przez
19 lat. W 1947 roku szkołę opuściło 15 siedmioklasistów.
W 1948 roku w ramach reorganizacji szkolnictwa utworzo-
no jedenastolatkę, obejmującą szkołę podstawową i cztero-
letnie liceum ogólnokształcące, które umieszczono w odre-
montowanym budynku przy ul. Wojska Polskiego. W 1966 ro-
ku oddzielono podstawówkę od liceum, ale obie placówki
nadal funkcjonowały w tym samym budynku. Od 1970 r. dy-
rektorem Szkoły Podstawowej nr 1 była Jadwiga Zimny.

1 września 1963 rozpoczęła działalność Szkoła Podstawo-
wa nr 2. Funkcję kierownika powierzono Józefowi Mianow-
skiemu. Na bazie SP 2 utworzono w 1974 roku Zbiorczą Szko-
łę Gminną, a stanowisko dyrektora objął Kazimierz Muszyń-
ski. Od 1976 roku podejmowano próby połączenia obu szkół
podstawowych, co udało się trzy lata później. Siedzibą po-
łączonej placówki został budynek przy ul. Wojska Polskiego,
a Liceum Ogólnokształcące przeniesiono do pomieszczeń
przy ul. Mariana Buczka. W tym samym roku dyrektorem
Zbiorczej Szkoły Gminnej został Adam Szatkowski. W 1985
roku szkoła przyjęła nazwę Szkoła Podstawowa w Resku.31

1 września 1999 roku utworzono Zespół Szkół Gimnazjal-
nych, w ramach którego funkcjonuje Gimnazjum i Szkoła
Podstawowa.

W gminie Węgorzyno w miarę napływu polskich osad-
ników oraz przebywających na tym terenie rodzin polskich
zaczęto organizować sieć szkół. Już we wrześniu 1945 roku
w wielu miejscowościach zorganizowano pierwsze szkoły
(m.in. w Brzeźniaku, Cieszynowie, Chwarstnie, Dłusku, Lesię-
cinie, Sielsku, Ginawie i Wiewiecku). Powstawały one samo-
rzutnie z inicjatywy lokalnej społeczności.

Jedną z pierwszych placówek oświatowych uruchomiono
we wsi Lesięcin. Pierwszym nauczycielem był Włodzimierz
Stachoń32, po nim uczyły Stanisława Pawlukiewicz i Barbara
Łojek. W 1948 roku szkołę przeniesiono do pałacu pomor-
skiego rodu Borków. Dwa lata później została przekształ-
cona w placówkę siedmioklasową. Do 1957 roku przez kilka
lat szkołą kierował Mieczysław Kufel. Do 1965 roku w szkole
uczyli: państwo Murii, ich synowie Mieczysław i Włodzimierz
oraz Janina Gardzińska (Murii) i Leonarda Jaskuła. W tym

roku placówkę przeniesiono do pobliskich Kąkolewic, gdzie
został wybudowany nowy budynek szkolny w ramach akcji
„tysiąclatek”. Szkoła przetrwała (z kilkuletnią przerwą) do
roku 2000.

Kolejna szkoła powstała we wsi Sielsko za sprawą Piotra
i Krystyny Obolewiczów i osadników przybyłych w 1945 r.
z Kuropatnik.33 W 1947 r. placówka została przekształcona
w szkołę siedmioklasową, w której uczyli m.in. pp. Obole-
wiczowie, ks. Franciszek Jastrzębski, Józef Białoskórski i Jan
Karol Stempień. W 2002 roku szkołę przekształcono w filię SP
w Runowie Pomorskim z klasami I–II i oddziałem sześciolat-
ków (24 dzieci). W minionym okresie szkołą kierowali: od 1958
roku34 Zofia Murii, Wojciech Winnicki, Dionizy Kuczyński, Wła-
dysław Kowalkiewicz, Eugeniusz Kruglik, Elżbieta Kunstman,
Bonifacy Adamcewicz, Stanisława Sawicka, Emil Szczęsny,
Mariusz Bogdanowicz i Józef Drozdowski.

W Węgorzynie35 jesienią 1945 roku z inicjatywy Marii Cwill
podjęto działania zmierzające do utworzenia w mieście szko-
ły, co udało się dopiero w marcu 1946 r. w budynku obecne-
go ośrodka zdrowia, przy ul. Runowskiej. Maria Cwill została
jej pierwszą kierowniczką wspomaganą przez Annę Paszko
i Romana Cwilla. We wrześniu 1947 roku szkołę przeniesiono
do przedwojennego ratusza. W 1948 roku nowym kierowni-
kiem została Maria Muzika36. W tym czasie pracę podjęli no-
wi nauczyciele – Ludmiła Pencarska i Czesław Zięba, a dwa
lata później Józef Koryzma. W latach pięćdziesiątych klasy
były już bardzo liczne, a brak pomieszczeń wymusił koniecz-
ność nauki na dwie zmiany. W związku z tym podjęto decy-
zję o budowie nowego gmachu szkolnego, który powstał
w 1961 roku przy ul. Grunwaldzkiej (Pomnik 1000-lecia –
piąta w województwie). Do nowej szkoły przeniosło się 450
uczniów i 14 nauczycieli. W 1972 roku, po odejściu Marii Mu-
ziki na emeryturę, dyrektorem powołanej Zbiorczej Szkoły
Gminnej został Janusz Samurek, a w 1984 Ryszard Brodziń-
ski. W 1990 ponownie objął placówkę Janusz Samurek, a dwa
lata później Irena Grabowska. Po niej w latach 1995–2003 dy-
rektorował Emil Szczęsny, obecnie zaś Waldemar Konefał. Na
przestrzeni prawie sześćdziesięciu lat w szkole pracowało kil-
kudziesięciu nauczycieli37 i pracowników obsługi. Nie sposób
wymienić ich wszystkich. Na stałe w pamięci uczniów pozo-
staną pierwsi nauczyciele: Irena Gotowska, Eugenia Turczyń-
ska, Halina Horbik, Danuta Pawelec, Mieczysław Kufel, Maria
Sosnowska oraz woźny Piotr Miedziutko z nieodłącznym
dzwonkiem w ręku.

Po utworzeniu Zbiorczej Szkoły Gminnej podlegały jej
punkty filialne w Runowie Pomorskim, Mieszewie, Sielsku
oraz Przytoni i Wiewiecku.38 W tym samym czasie zlikwido-
wano wiejskie szkoły czteroklasowe w Brzeźniaku, Chwarst-
nie, Cieszynie i Dłusku.39 Warto wspomnieć, że na początku
lat siedemdziesiątych przy szkole funkcjonowała filia star-
gardzkiego Technikum Rolniczego dla Dorosłych, utworzo-
na na bazie Szkoły Przysposobienia Rolniczego.

W Gminie Łobez uruchamiano szkoły już od pierwszych
miesięcy po objęciu terenów przez polską administrację.

KAZIMIERZ CHOJNACKI

558

POWIAT ŁOBESKI

559

W Prusinowie już we wrześniu 1945 roku uruchomiono
czterooddziałową placówkę, którą prowadził Paweł Obo-
lewicz wraz z Romanem Stankiewiczem.40 W następnych
latach przekształcono ją w szkołę siedmioklasową (1952).
W latach 1955–69 szkołą kierowała Halina Cyunel, a do roku
1976 Henryk Winowski.41 W 1976 roku szkołę przekształcono
w filię Zbiorczej Szkoły Gminnej w Łobzie z oddziałami I–III
(a także z oddziałem przedszkolnym) prowadzonymi m.in.
przez Krystynę Galas i Małgorzatę Janczurę. W 1997 roku
placówkę zlikwidowano.

W miarę napływu polskich osadników również w Zaje-
zierzu zaistniała konieczność uruchomienia szkoły.42 W 1949
roku utworzono czteroklasową, a pięć lat później pełną szko-
łę siedmioklasową, prowadzoną w systemie klas łączonych43
(od 1968 r . – ośmioklasówka). W 1974 roku szkoła stała się
filią Zbiorczej Szkoły Gminnej w Łobzie o stopniu organi-
zacyjnym klas „0”–III. Ostatnią kierowniczką, do momentu
likwidacji w 1985 roku, była Wanda Piłat.44

Szkoła Podstawowa w Bełcznie45 rozpoczęła działalność
1 września 1949 roku.46 Do 1951 roku funkcjonowała jako
czteroklasowa. Poprzez stopniowe podwyższanie stopnia
organizacyjnego w 1956 roku placówkę opuścili absolwenci
klasy siódmej. Pierwotnie nauka odbywała się w trzech bu-
dynkach. W 1973 roku szkołę przeniesiono do nowego bu-
dynku mogącego w założeniu pomieścić około 320 uczniów.
Jednocześnie zlikwidowano dotychczas istniejące punkty
filialne w Klępnicy i Przemysławiu. Pierwszym dyrektorem
była Elżbieta Stećko – obecnie placówką kieruje Jan Woch.
W minionym okresie kadrę nauczycielską tworzyło 82 nau-
czycieli (część z nich przepracowała od kilku do kilkunastu
miesięcy).47 W latach 1974–85 placówka podlegała Zbiorczej
Szkole Gminnej w Łobzie. Po kolejnej reformie oświatowej od
2000 roku funkcjonuje jako samodzielna jednostka skupia-
jąca dzieci z pięciu miejscowości w zakresie sześcioletniej
szkoły podstawowej.

Pierwszą placówką oświatową w Łobzie była Szkoła Pod-
stawowa nr 1 uruchomiona już 14 sierpnia 1945 roku przy uli-
cy Bema. 1 września podjęło naukę 84 uczniów pod opieką
kierownika, Michała Woropajewa i nauczycielki, Jadwigi Pał-
czyńskiej. W związku z napływem osadników liczba dzieci
i młodzieży podlegającej obowiązkowi nauki bardzo szybko
wzrastała. Już w 1946 roku zaistniała konieczność zatrudnie-
nia nowych nauczycieli.48 Pomimo ciężkich warunków pracy
i nauki placówka od pierwszych miesięcy, oprócz funkcji dy-
daktycznej, realizowała zadania opiekuńczo-wychowawcze.
Kierownictwo placówki powierzano kolejno: Janowi Snop-
kowi (1951–1953), Józefowi Koryzmie (po 3 miesiącach po-
wołany do wojska), Zofii Baj (1953–1972), Genowefie Komo-
rowskiej (1972–1986), Annie Żaczek (1986–1989), Elżbiecie
Gębce (1989–1999), obecnie zaś dyrektorem jest Tadeusz
Sikora.

Z biegiem lat rosła liczba dzieci, więc zaistniała koniecz-
ność rozbudowy bazy szkolnej. W okresie 1972–75 gościnnie
dzieci i nauczycieli przyjęła Szkoła Podstawowa nr 2. W tym

czasie dobudowano nowe skrzydło i salę gimnastyczną oraz
przeprowadzono gruntowny remont pozostałych pomiesz-
czeń. 1 września 1975 r. placówka powróciła do swojej sie-
dziby przy ul. Bema, ale już w nowej formie organizacyjnej
– jako Zbiorcza Szkoła Gminna. Przez wiele lat w ramach
szkoły funkcjonowały filie o różnym stopniu organizacyjnym:
w Dobieszewie, Grabowie, Karwowie, Wysiedlu, Zagórzycach
i Rynowie49 oraz Zajezierzu i Prusinowie. W latach 1982–2000
nauka odbywała się również w budynku przy Placu Spół-
dzielców, gdzie mieściły się klasy I–III.

Z inicjatywy powiatowych władz oświatowych utworzo-
no w 1947 roku nową placówkę przy ul. Słowackiego 15 jako
Szkołę Podstawową nr 2.50 Pierwszym kierownikiem został
Wacław Rubanowicz,51 po nim, 15 kwietnia 1949 roku, Flo-
rentyna Giegroyć. Następnie stanowisko to piastowali: Zbi-
gniew Piastun (1952–55), Józef Mianowski (1.09 – 7.12. 1955),
Józef Koryzma (do 1.09.1986 r.), Elżbieta Kamińska (1986–99),
a obecnie Jolanta Babyszko.

W latach 50. ubiegłego stulecia ciągle zwiększała się licz-
ba dzieci, a co za tym idzie, również i oddziałów. W tym cza-
sie obwód szkolny obejmował również dzieci z miejscowości:
Świętoborzec, Bonin, Budziszcze, Dobieszewo, Unimie i Wy-
siedle. Dotychczasowy budynek był zbyt mały, by pomieścić
wszystkie dzieci. W 1957 roku zapadła decyzja o budowie no-
wego obiektu szkolnego przy ul. Bieruta (obecnie Niepodle-
głości), lecz w 1960 r. został on przeznaczony na nową siedzi-
bę Liceum Ogólnokształcącego. Dopiero 5 lutego 1967 roku,
przy ulicy Spokojnej, oddano do użytku budynek – Pomnik
1000-lecia, w którym placówka znalazła swą nową siedzibę.
Od 1988 r. funkcjonowały klasy specjalne, a sześć lat póź-
niej „klasy życia” dla dzieci upośledzonych w stopniu lekkim
i średnim. Wzrost oddziałów i zadań dydaktycznych wymu-
sił konieczność podjęcia decyzji (listopad 1985 r.) o dalszej
rozbudowie obiektu. W 1999 r. oddano do użytku tylko par-
terowe skrzydło, w którym m.in. umieszczono Centrum Re-
habilitacji Niepełnosprawnych. Od 1999 r. placówka jest sze-
ścioklasową szkołą podstawową.

W 1960 roku uruchomiono w Łobzie Szkołę Podstawową
nr 3. Została umieszczona przy ul. Kościuszki, w obiekcie, któ-
ry opuściło Liceum Ogólnokształcące. Pierwszym dyrekto-
rem był Józef Mianowski, a w 1963 roku kierownictwo objął
Antoni Gutkowski52, który kierował szkołą do 1999 r., gdy zo-
stała przekształcona w Zespół Szkół Gimnazjalnych. W minio-
nym okresie placówka odgrywała znaczącą rolę w zakresie
kształtowania wizerunku szkolnictwa podstawowego w mie-
ście. Przez prawie czterdzieści lat dzięki zaangażowaniu wy-
kwalifikowanej kadry53 dzieci odnosiły wiele sukcesów w róż-
nych konkursach przedmiotowych, rywalizacji sportowej za-
równo na szczeblu wojewódzkim, jak i ogólnopolskim (mię-
dzy innymi uczennica Aniela Turbak w Międzynarodowym
Konkursie Matematycznym „Kangur” zajęła I miejsce w Eu-
ropie).

W Gminie Dobra siedmioklasową szkołę podstawową
otwarto 15 września 1945 roku.54 Jej organizatorem i pierw-

KAZIMIERZ CHOJNACKI

558

POWIAT ŁOBESKI

559

szym kierownikiem był Stefan Głąb. Z powodu małej licz-
by dzieci i braku kadry nauczycielskiej nauka odbywała się
w klasach łączonych. W roku szkolnym 1945/46, poza wspo-
mnianym kierownikiem, od października uczyła Teresa Woj-
towicz.55 Po oddaniu do użytku w 1963 roku szkoły „tysiąc-
latki” na terenie Dobrej funkcjonowały dwie szkoły podsta-
wowe. Kierownikiem Szkoły Podstawowej nr 1 był Mirosław
Geniusz, a Szkoły Podstawowej nr 2 – Zenon Szczepaniak.56

W zakresie szkolnictwa specjalnego pierwszą klasę spe-
cjalną zorganizowano w roku szkolnym 1980/81, do której
uczęszczało 13 uczniów.

Szkoła Podstawowa w Wojtaszycach59 zaczęła funkcjono-
wać już we wrześniu 1945 roku z inicjatywy Marii Dziennik.
W marcu 1946 roku placówkę przejęła Władysława Nowac-
ka, która dokonała selekcji uczniów pod względem wiedzy
i umiejętności. Dzięki niej 1 września 1946 roku zaczęły funk-

TABELA 5.
ROZWÓJ SIECI SZKOLNEJ W DOBREJ W LATACH 1945196457

Już na początku lat 50. powstały szkoły siedmioklasowe
w Wojtaszycach i Tuczy, a w latach 60. w Grzęźnie. Ponadto
w miejscowościach Bienice, Dobropole, Krzemienna i Błąd-
kowo funkcjonowały filie czteroklasowe (ta ostatnia zlikwi-
dowana już w 1973 r.).

W roku szkolnym 1973/74 szkoły podstawowe w Dobrej
zostały przekształcone w Zbiorczą Szkołę Gminną, a jej
dyrektorem został Zenon Szczepaniak. Do starego budynku
przy ul. Strażackiej uczęszczały dzieci z klas I–IV a do nowe-
go, przy ul. Mieszczańskiej, z klas V–VIII.

Kierownikiem szkoły przy ul. Strażackiej została M. Sta-
chowiak a szkoły przy ul. Mieszczańskiej R. Sarna. Punktami
filialnymi Zbiorczej Szkoły Gminnej były szkoły w Bienicach,
w Dobropolu, w Krzemiennej, w Grzęźnie, w Tuczy o kl. I–III
lub I–IV oraz ośmioklasowa szkoła w Wojtaszycach.58

W grudniu 1977 r. dyrektorem Zbiorczej Szkoły Gminnej
został Henryk Krzyżanowski. W roku szkolnym 1976/77 w Bie-
nicach i Grzęźnie zakres oddziałów został obniżony do kl. „0”,
I, II (w 1979 zostały zlikwidowane całkowicie). W następnych
latach zlikwidowano filie w Dobropolu, Krzemiennej i Tuczy.
Od roku szkolnego 1980/81 do tutejszej szkoły zaczęły uczęsz-
czać do kl. VII i VIII dzieci z Wojtaszyc.

TABELA 6.
GIMNAZJA W POWIECIE ŁOBESKIM WE WRZEŚNIU 2004 R.

cjonować trzy oddziały, w tym klasa pierwsza obejmująca
siedmiolatków. W 1947 roku dzieci powyżej czwartej klasy
uczęszczały do szkoły w Bagnach. Od roku 1948 szkoła była
sukcesywnie przekształcana w placówkę siedmioklasową,
a w 1968 ośmioklasową. Po kilku latach, w 1979 roku, stopień
organizacyjny szkoły został obniżony do siedmiu klas, a rok
później do sześciu. W latach 1992–2000 nauka została ogra-
niczona do klas I–III. Dzięki rozbudowie obiektu (za sprawą
przychylności ówczesnego burmistrza, Wiesława Bernackie-
go i Rady Miejskiej w Dobrej) w roku 2002 przywrócono peł-
nych sześć klas. W minionym czasie placówką kierowali: Wła-
dysława Nowacka, Michał Karnicki, Józef Stanek, p. Supryno-
wicz, Emil Gbur, Stanisław Kowalski, Jan Wrzesień, Henryk
Krzyżanowski, Alfreda Chojnacka, Lidia Wrzesień i obecnie
Bogumiła Marut.60 Do roku 1976 placówce podlegała cztero-
klasowa filia w Krzemiennej, uruchomiona w roku 1948 przez
Mariannę Nowacką. Przez wiele lat pracowali tam państwo
Matyjaszczykowie, a ostatnią nauczycielką była Alfreda Choj-
nacka, która wraz z dziećmi przeszła do Wojtaszyc.

W wyniku kolejnej reformy oświaty 1 września 1999 roku
powołano do życia trzyletnie szkoły gimnazjalne. Na terenie
powiatu gimnazja zostały utworzone w każdej z pięciu gmin.

Liczba nauczycieli 2 5 7 10 16 8

Rok szkolny 1945/46 1950/51 1955/56 1959/60 1962/63 1963/64

Liczba uczniów 114 208 325 475 603 276

Liczba oddziałów 7 7 9 12 16 7

Gmina Nazwa placówki Oddziały Uczniowie Nauczyciele Dyrektor

Dobra Gimnazjum w Dobrej 10 241 22 Krzysztof Motyliński

Łobez
Zespół Szkół Gimnazjalnych

w Łobzie
26 766 43 Ewa Popławska

Radowo Małe
Publiczne Integracyjne

Gimnazjum w Radowie Małym
9 201 13 Ewa Radanowicz

Resko
Zespół Szkół Gimnazjalnych

w Resku
15 356 25 Adam Szatkowski

Węgorzyno
Gimnazjum im. Orła Białego

w Węgorzynie
14 329 25 Elżbieta Gębka

KAZIMIERZ CHOJNACKI

560

POWIAT ŁOBESKI

561

Brak odpowiedniej bazy lokalowej spowodował konieczność
umieszczania tych placówek w budynkach, które są dzielo-
ne ze szkołami podstawowymi. W powiecie łobeskim udało
się oddzielić szkoły gimnazjalne w Łobzie i Dobrej. W po-
zostałych gminach funkcjonują jako Zespoły Szkół (Radowo
Małe, Resko). W gminie Węgorzyno gimnazjum, jako samo-
dzielna jednostka, jest umieszczone w jednym budynku ze
szkołą podstawową.

Kadra pedagogiczna

Według dokumentów Komisji Oświatowej Prezydium PRN
w Łobzie w 1964 roku niedobór wykwalifikowanej kadry wy-
nosił ponad 40 nauczycieli.61 Powolna stabilizacja kadry na-
uczycielskiej rozpoczęła się dopiero po 1966 roku, gdy do
pracy trafiali absolwenci Studium Nauczycielskiego w Szcze-
cinie oraz liceów pedagogicznych.

W 1951 roku powstał w Łobzie Powiatowy Ośrodek Do-
skonalenia Kadr Oświatowych. W 1961 roku przekształcono
placówkę w Powiatowy Ośrodek Metodyczny wspomagający
i nadzorujący pracę nauczycieli.62 Obecnie na terenie powia-
tu praktycznie wszyscy nauczyciele legitymują się wykształ-
ceniem wyższym, często mają uprawnienia do nauczania
dwóch i więcej przedmiotów. W ramach awansu zawodowe-
go podejmują zadania związane z poprawą procesu dydak-
tycznego i wdrażania nowych aktywnych form nauczania,
by zaspokoić oczekiwania uczniów wchodzących w okres ry-
walizacji zawodowej na wspólnym obszarze zintegrowanej
Europy.

Baza i inwestycje oświatowe

Do 1950 roku odremontowane poniemieckie budynki szkol-
ne zaspokajały w miarę potrzeby lokalowe. Jednak w obliczu
tworzenia sieci szkół siedmioklasowych okazało się, że izb
lekcyjnych jest stanowczo za mało. Do roku 1957 adaptowa-
no różnego rodzaju budynki na dodatkowe sale lekcyjne, co
spowodowało, że w wielu przypadkach szkoły funkcjonowa-
ły, w kilku często oddalonych od siebie, obiektach.

Dopiero po 1957 roku na terenie powiatu pojawiły się
nowe obiekty oświatowe. W 1960 roku oddano do użytku
budynek przy ul. Bieruta (obecnie Niepodległości) w Łobzie
dla Szkoły Podstawowej i Liceum Ogólnokształcącego. W ra-
mach akcji „1000 Szkół na Tysiąclecie” w 1961 roku oddano
do użytku 11-izbowy budynek Szkoły Podstawowej w Węgo-
rzynie. Dwa lata później podobne budynki powstały w Do-
brej i Starogardzie. W 1967 roku nową siedzibę otrzymała
Szkoła Podstawowa nr 2 W Łobzie.

Do roku 1969 w nowych budynkach rozpoczęły naukę
dzieci z Łosośnicy, Reska, Kąkolewic, Radowa Małego,
Runowa i Siedlic oraz w 1973 r. z Bełczna. Ponadto w kilku
szkołach dobudowano nowe pomieszczenia, np. w Radowie
Wielkim w 1969 roku oddano do użytku nowe skrzydło,

w którym mieściły się dwie klasy, pokój nauczycielski i gabi-
net dyrektora.63 W Resku w latach 1962–64 na potrzeby Szko-
ły Podstawowej nr 1 i Liceum Ogólnokształcącego wybudo-
wano w czynie społecznym salę gimnastyczną. W 1975 roku
w doberskiej „tysiąclatce” dobudowano nowe skrzydło. Ko-
lejne inwestycje oświatowe to dobudowa nowego skrzydła
wraz z salą gimnastyczną w Szkole Podstawowej nr 1 w Łob-
zie, adaptacja na salę gimnastyczną budynku po byłym kinie
dla Szkoły Podstawowej nr 3 w Łobzie (obecnie Zespół Szkół
Gimnazjalnych) i dobudowanie kilku izb lekcyjnych.

Po powstaniu samorządu gminnego w 1990 roku władze
lokalne wiele wysiłku i środków finansowych skierowały na
poprawę bazy lokalowej i stanu technicznego w placówkach
oświatowych na swoim terenie. Między innymi we współpra-
cy z kuratorem wznowiono rozbudowę Szkoły Podstawowej
w Radowie Małym (1993 r.). Kontynuowano rozbudowę Szko-
ły Podstawowej nr 2 w Łobzie i Szkoły Podstawowej w Ło-
sośnicy. Po przejęciu szkół przez samorządy lokalne wybu-
dowano w powiecie pełnowymiarowe sale gimnastyczne
w Węgorzynie (2000 r.), Radowie Małym (2001 r.), Dobrej
(2002 r.) oraz halę sportowo-widowiskową w Łobzie (2004 r.).64

Po 1994 roku sukcesywnie wszystkie gminy otrzymały
gimbusy, lecz ich liczba tylko w niewielkim stopniu zaspoka-
ja potrzeby związane z dowozem dzieci do szkół. Po wpro-
wadzeniu poziomu gimnazjalnego problem nabrał jeszcze
większych rozmiarów. Duże odległości wymogły konieczność
korzystania z przewoźników zewnętrznych.

Nagły wzrost automatyzacji życia codziennego, jak rów-
nież środków przekazu informacji spowodował konieczność
wprowadzenia do szkół nauki posługiwania się sprzętem kom-
puterowym. Obecnie we wszystkich szkołach powiatu istnie-
ją pracownie komputerowe z przyłączem internetowym.

Walka z analfabetyzmem i oświata dorosłych

Osobnym problemem w zakresie pracy oświatowej była
walka z analfabetyzmem wśród dorosłych. Już w 1945 roku
podjęto działania w celu organizacji kursów dokształcają-
cych. Dopiero w 1949 roku badania wykazały, że problem
analfabetyzmu dotyczy 1632 osób, w tym 1373 mieszkańców
wsi.65 W wyniku ostrych zarządzeń administracyjnych w 1951
roku ponad 59% zarejestrowanych analfabetów objęto prze-
szkoleniem.

Kursy nauki czytania i pisania w latach późniejszych prze-
kształciły się w sieć szkół podstawowych dla pracujących.
W 1954 roku do czterech takich placówek (Łobez, Resko, Ro-
gowo i Węgorzyno) uczęszczało ponad 50 słuchaczy, a ich
liczba w następnych latach znacznie wzrosła.

Od 1962 roku, oprócz działalności powyższych placówek,
uruchomiono kursy dokształcające w zakresie klasy siódmej
szkoły podstawowej66 oraz kursy zawodowe w zakresie kro-
ju i szycia, gospodarstwa domowego i przysposobienia rol-
niczego.67

KAZIMIERZ CHOJNACKI

560

POWIAT ŁOBESKI

561

Równocześnie prowadzono dokształcanie w zakresie
szkoły średniej. Już w 1945 roku otwarto w Łobzie Gimna-
zjum i Liceum dla Dorosłych, a nieco później również i w Re-
sku. Rozwój tej formy dokształcania był bardzo powolny i po
kilku latach szkoły zlikwidowano.

Dopiero w 1957 roku rozpoczęło w Łobzie działalność Li-
ceum Ogólnokształcące dla Dorosłych, którego pierwszym
dyrektorem była Ludmiła Guriew. Funkcjonowało do roku
1962, gdy stało się filią Liceum dla Pracujących w Stargardzie
Szczecińskim. W 1971 r. ponownie zostało przekształcone w
samodzielną jednostkę. W 1972 roku uruchomiono jego filię
w Resku.68

Podobnie problem ten wyglądał w gminie Dobra, gdzie
przy szkole podstawowej został powołany komitet do walki
z analfabetyzmem. Współpracowały z nim miejscowe zakła-
dy pracy, dostarczając spisu osób, które nie umiały pisać ani
czytać. W latach następnych była prowadzona szkoła wie-
czorowa, w której uczyli: Jan Nawrot, Kazimierz Wasilewski,
Zenon Szczepaniak, Janina Koczyk (Walaszek), Stanisław Ta-
czalski.69

Po zaspokojeniu potrzeb w 1966 roku ten typ szkół pod-
stawowych dla dorosłych zlikwidowano. Natomiast szkoły
średnie przetrwały do 1990 roku.

Opieka przedszkolna i szkolnictwo specjalne

Osobnym zadaniem władz administracyjnych powiatu by-
ła organizacja sieci przedszkoli. Początkowo działały tylko
dwa: w Łobzie i Resku. Dopiero po 1954 roku w wyniku spo-
łecznego zapotrzebowania związanego z podejmowaniem
pracy przez kobiety liczba tych placówek zaczynała wzrastać.
W 1968 roku funkcjonowało 10 przedszkoli, obejmujących
opieką 473 dzieci70 – również z terenów wiejskich. W następ-
nych latach sieć przedszkoli gwałtownie wzrosła. W samym
tylko Łobzie do roku 1989 funkcjonowało siedem przedszko-
li.71 Znaczna większość tych placówek miała charakter zakła-
dowy. W okresie lat siedemdziesiątych przy Państwowych
Gospodarstwach Rolnych powstało ich co najmniej kilkana-
ście (np. w Wołkowie, Runowie, Dobrej, Dalnie, Starogardzie
Łobeskim).

Oprócz wychowania przedszkolnego już w pierwszych la-
tach spieszono z pomocą dzieciom osieroconym i upośle-
dzonym. Dzieci biedne i sieroty otrzymywały zapomogi pie-
niężne oraz bezpłatne zakwaterowanie w powstających
internatach.72

Dla dzieci upośledzonych 1 grudnia 1964 roku utworzono
w Czachowie szkołę specjalną o nazwie Państwowy Zakład
Wychowawczy. Jej organizatorem i kierownikiem był Piotr
Dzwinka. Wraz z nim dziećmi opiekowały się Lidia Hubner
oraz Daria Jaremowicz-Hlib. Przy placówce funkcjonował in-
ternat. Ze względu na trudne warunki lokalowe w 1966 roku
szkołę przeniesiono do Nowego Warpna, a dwa lata później
ponownie wróciła na teren powiatu łobeskiego i została umiej-

scowiona w Zajezierzu, w pałacu usytuowanym nad sztucz-
nym jeziorem. Również w Zajezierzu placówką w pierwszych
latach kierował Piotr Dzwinka.73 Zakład ten o nazwie Specjal-
ny Ośrodek Szkolno-Wychowawczy funkcjonuje nadal. Kolej-
no placówką zarządzali: Roman Wituski, Roman Kutynia i Ire-
na Wójcicka. W 1999 roku w tym samym obiekcie uruchomio-
no filię stargardzkiego Domu Dziecka, która 1 stycznia 2002
r. stała się samodzielną jednostką o nazwie Dom Dziecka
w Zajezierzu, którego dyrektorem jest Violetta Rychlik. Pod
opieką sześciu wychowawców przebywa 28 dzieci.

Szkoły z obcym językiem wykładowym

Specyficznym zjawiskiem były szkoły z obcym językiem
wykładowym. W pierwszych latach powojennych obejmo-
wały nauką dzieci narodowości niemieckiej, a po 1947 roku
również narodowości ukraińskiej.

Szkoły niemieckie zorganizowano w Grabowie, Starogar-
dzie i Łabuniu Wielkim.74 Ogółem naukę w języku niemiec-
kim pobierało 45 dzieci.75 W 1954 i 1957 r. (Łabuń W.) placów-
ki te zlikwidowano.

Dla dzieci narodowości ukraińskiej 1 września 1957 roku
utworzono szkołę w Łabuniu Wielkim (po szkole z niemiec-
kim językiem wykładowym). Obejmowała ona dzieci m.in.
z miejscowości: Modlimowo, Natolewice, Wyszobór, Nać-
mierz, Kąkolewice, Borkowo Wielkie, Czachowo. Organiza-
torem i kierownikiem placówki był Aleksander Hnatiuk.
W pierwszym roku nauką objęto 44 dzieci.

1 września 1959 r. szkołę przeniesiono do Czachowa, gdzie
istniała do 1964 roku. W latach 1959–1964 w szkole tej uczy-
li: Aleksander Hnatiuk, Maria Hnatiuk, Edward Nakonieczny,
Józef Pałychata, Daria Jaremowicz-Hlib. Po rozwiązaniu pla-
cówki uczniowie powrócili do szkół w swoich obwodach za-
mieszkania.76

Szkolnictwo średnie i zawodowe

Wielkim wyzwaniem dla rodzącej się polskiej administra-
cji było zorganizowanie oświaty ponadpodstawowej. W po-
wiecie łobeskim szkołę średnią uruchomiono już 17 września
1945 roku. Było to Państwowe Gimnazjum i Liceum w Łob-
zie; kadrę początkowo stanowiło kilku nauczycieli, którzy
pod kierownictwem dyrektora Stefana Tuza uruchomili tę
placówkę dla około 50 uczniów.77

Przez pierwsze 15 lat szkoła mieściła się przy ul. Kościuszki
(obecnie Zespół Szkół Gimnazjalnych), a od 1960 roku w no-
wym budynku, przy ul. Niepodległości 54. Już w 1946 roku
szkołę opuściło ośmioro absolwentów,78 którzy zrealizowali
program klasy czwartej gimnazjalnej. Rok później odbył się
pierwszy egzamin maturalny, do którego przystąpiło 19 abi-
turientów. 12 z nich otrzymało świadectwo dojrzałości lice-
um ogólnokształcącego. Świadectwo z nr 1 wydano Wło-

KAZIMIERZ CHOJNACKI

562

POWIAT ŁOBESKI

563

dzimierzowi Śledzińskiemu – późniejszemu wicewojewodzie
szczecińskiemu. Podpisał je Wacław Paniewski, który kie-
rował szkołą w latach 1946–49.79 Kolejni dyrektorzy to: Jó-
zef Woydyno (1949–50), Florian Kaszuba (1950–51), Wiktor
Kutkiewicz (1951–54), Damian Cisek (1954–55), Jerzy Golec
(1955–57), Włodzimierz Manik (1957–58), Antoni Klinger
(1958–61), Bronisław Połetek (1961–70), Wojciech Bajerowicz
(1970–86), Lucjan Kułakowski (1986–97) i obecnie Jolanta
Manowiec.

Od samego początku przy szkole funkcjonował internat;
początkowo przy ul. Bieruta (obecnie Niepodległości) a od
1961 r. przy ul. Konopnickiej. Jego istnienie miało ogromne
znaczenie dla młodzieży zamiejscowej. Przy jego organizacji
dużym zaangażowaniem wykazała się Ludwika Krawczyk. Po
niej placówką kierowali: Emilia Rusin, Jan Knapik, Stefan Ho-
łowicki, Iwona Guzowska, Wanda Konecka i Teresa Cwynar.
W 2004 roku internat zlikwidowano.

W 1976 roku decyzją Kuratorium Oświaty w Szczecinie
Państwowe Liceum Ogólnokształcące zostało przemiano-
wane na Zespół Szkół im. T. Kościuszki obejmujący Liceum
Ogólnokształcące, Liceum dla Pracujących i Zasadniczą Szko-
łę Zawodową. Obecnie w ramach Zespołu Szkół funkcjonuje
Liceum Ogólnokształcące, Liceum Profilowane, Zasadnicza
Szkoła Zawodowa, Zasadnicza Szkoła Zawodowa dla Do-
rosłych, a w najbliższym czasie planuje się uruchomienie
Liceum Uzupełniającego dla absolwentów ZSZ.

W 1947 roku rozpoczęło w Resku działalność Miejskie
Gimnazjum, a w roku następnym liceum usytuowane przy ul.
Wojska Polskiego 11. 80 Pierwszym dyrektorem został Józef
Kozłowski. 81 W 1948 roku placówka została przekształcona
w „jedenastolatkę” o nazwie Szkoła Ogólnokształcąca stop-
nia Podstawowego i Licealnego. W tej formie organizacyjnej
przetrwała do roku 1966, gdy nastąpiło rozdzielenie pozio-
mów nauczania i powstało odrębne Liceum Ogólnokształcą-
ce. W 1979 roku placówkę przeniesiono do budynku dawnej
Szkoły Podstawowej nr 2, na ul. M. Buczka, w którym mieści
się do chwili obecnej. Z dniem 1 stycznia 1980 r. zgodnie
z decyzją Kuratora Oświaty i Wychowania w Szczecinie po-
wołano Zespół Szkół, w skład którego weszło Liceum Ogól-
nokształcące i Zasadnicza Szkoła Zawodowa o różnych kie-
runkach kształcenia. Po reformie szkolnictwa podstawowe-
go i wprowadzeniu gimnazjum uruchomiono w placówce
Liceum Profilowane (2002 r.) o kierunku leśnictwo i techno-
logia leśna. Pierwsze lata działalności były bardzo skromne.
W 1957 roku do szkoły uczęszczało 106 uczniów.82 Z biegiem
lat liczba uczniów ustabilizowała się. W minionym okresie
szkołę ukończyło 1654 młodych absolwentów. Nad wykształ-
ceniem i kształtowaniem ich osobowości pracowało 128 na-
uczycieli i katechetów83 pod kierunkiem sześciu dyrektorów:
Józefa Kozłowskiego (1948–65), Zenona Sołtysiaka (1965–69),
Wojciecha Bajerowicza (1969–70), Henryka Fatza (1970–76),
Elżbiety Nagórnej (1976–97) i obecnie Krystyny Czech.

Na przestrzeni minionego sześćdziesięciolecia ważną
rolę odgrywało szkolnictwo zawodowe. Pierwsza Publiczna
Średnia Szkoła Zawodowa powstała w 1947 r. w Łobzie, przy
ul Bieruta 20. Jej kierownikiem był Jan Wiśniewski. W roku
szkolnym 1949/50 liczyła pięć oddziałów. W późniejszych
latach w jej miejsce powołano Zasadniczą Szkołę Metalową
kształcącą w zawodach ślusarz i kowal. Od 1962 roku przy
łobeskim Przedsiębiorstwie Budownictwa Rolnego istniała
Przyzakładowa Zasadnicza Szkoła Zawodowa kształcąca mło-
dzież w zawodzie murarz-tynkarz. W latach 1959–65 istniała
w Łobzie Zasadnicza Szkoła Handlowa, w miejscu której uru-
chomiono Technikum Ekonomiczne przekształcone później
w Liceum Ekonomiczne, mieszczące się przy miejscowym
liceum. Na bazie powyższych placówek utworzono Zasad-
niczą Szkołę Zawodową kształcącą w wielu specjalnościach,
która w 1976 roku weszła w skład powołanego Zespołu Szkół
im. T. Kościuszki w Łobzie.

W roku 1948 otwarto w Resku Publiczną Średnią Szkołę
Zawodową, w której pobierało naukę około 40 uczniów.
Wobec braku ściśle określonej specjalności i zainteresowania
ze strony uczniów sześć lat później przemianowano ją na
Zasadniczą Szkołę Mechanizacji Rolnictwa pod patronatem
Państwowego Ośrodka Maszynowego w Resku. Samodziel-
nie funkcjonowała (z przerwą w latach 1958–61) od 1972 r.
przekształcona w placówkę kształcącą w różnych zawodach
działającą samodzielnie do roku 1980, gdy została wchłonię-
ta przez Zespół Szkół w Resku.

Opieka nad dziećmi i młodzieżą
oraz sport szkolny

Równolegle z pracą dydaktyczną już w pierwszych latach
podjęto działania związane z tworzeniem pozalekcyjnych
form opieki nad dziećmi i młodzieżą. Już w 1946 roku przy
istniejących szkołach zaczęto tworzyć drużyny harcerskie,
które w następnych latach odegrały znaczącą rolę w kształ-
towaniu postaw wychowanków. Rok później powołano w Łob-
zie Komendę Hufca ZHP, korygującą pracę istniejących dru-
żyn. 84 W tym samym roku zorganizowano pierwszy obóz
w Ustroniu Morskim, w którym uczestniczyli harcerze z Re-
ska, Węgorzyna i Łobza.85 W następnych latach ruch harcer-
ski objął swym zasięgiem praktycznie wszystkie placówki
oświatowe w powiecie.

Kolejną formą spędzania wolnego czasu były i są po-
zalekcyjne zajęcia sportowe. Pierwotnie w ramach SKS-ów
a obecnie Uczniowskich Klubów Sportowych. Poszczególne
placówki specjalizują się w określonych dyscyplinach. Mło-
dzież osiągała i osiąga wiele sukcesów w regionie i w Polsce.
Szkoła Podstawowa w Bełcznie odnosi znaczne sukcesy
w badmintonie na szczeblu centralnym. Uczniowie łobeskich
szkół podstawowych mają duże osiągnięcia w szachach.

KAZIMIERZ CHOJNACKI

562

POWIAT ŁOBESKI

563

Przypisy

 1 Tak w pierwszych miesiącach polskiej tu bytności nazywano powiat
łobeski.

 2 Archiwum Wydziału Oświaty i Kultury Łobez – Okólnik Inspektora
Szkolnego 1945 r.

 3 B. Frankiewicz, Praca przymusowa na Pomorzu Zachodnim w latach
II wojny światowej, Poznań 1969

 4 I. Młodak, Szkolnictwo podstawowe w powiecie łobeskim w latach
1945–1962 (praca magisterska z 1965 roku)

 5 L. Turek-Kwiatkowska, Szkolnictwo i oświata dorosłych w powiecie Ło-
bez w latach 1945–1970 [w:] Z dziejów ziemi łobeskiej, Szczecin 1971,
s. 314.

 6 I. Młodak, op. cit.
 7 Napływ ludności powracającej z Syberii
 8 Zdarzały się przypadki zatrudniania osób, które przed wojną ukoń-

czyły kilka klas szkoły powszechnej, np. w Siennie Dolnym w 1945
roku uczyła pani Leokadia Duras-Drapiewska, legitymująca się ukoń-
czeniem sześciu klas w okresie przedwojennym.

 9 Łobez, Resko, Płoty i Węgorzyno
 10 I. Młodak, op. cit.
 11 W 1950 roku w powiecie było tylko 5 szkół siedmioklasowych, tj.

w Łobzie, Resku, Płotach, Węgorzynie i Rogowie.
 12 L. Turek-Kwiatkowska, op. cit., s. 317.
 13 L. Turek-Kwiatkowska, op. cit. s. 321.

 14 Zlikwidowane w latach siedemdziesiątych. W roku szkolnym 1946/47
funkcjonowała czteroklasowa szkoła w Żelmowie prowadzona przez
panią Helenę Antoń (w latach 1947–52 pracowała w Resku).

 15 W roku szkolnym 1949/50 pełnił funkcję Inspektora Oświaty w Ka-
mieniu Pomorskim. W tym czasie szkołę prowadził jego syn Zbigniew.

 16 Odszedł do Łabunia Wielkiego.
 17 W latach 1946-80 m.in. uczyli: Wiesława Żurawska, Zbigniew Żuraw-

ski, Helena Biernacka, Edward Król, Wanda Dranczewska, Halina Le-
wandowska (Szatkowska), Władysława Matusiewicz, Janina Janicka
(Szugalska), Wanda Wasiukiewicz, Wojciech Kapalski, Janusz Andru-
szewski, Kazimiera Rybak, Teresa Tkaczyk, Andrzej i Teresa Szypuło-
wie, Jadwiga Krzymińska (Janik), Daniela Warsz (Waliszewska), Ry-
szard Garbacz, Wiktor Puta, Wojciech Skomorokiewicz, Sławomira
Kiwała i in.

 18 Do czasu jej likwidacji w szkole pracowali m.in. Elżbieta Kajat (Lange),
Stanisław Zawodny, Monika Moczulska (Dziurdź), Irena Gęszczyk,
Stanisław Perła, Stanisław Olek.

 19 W latach 1985–1995 miałem zaszczyt pracować w ww. placówce wraz
z państwem Heleną i Józefem Biskupiakami, Stanisławem Olkiem,
Zdzisławą Glonek, Danielem Lachowiczem, Danutą Petelczyc, Zeno-
bią Adamską, Zygmuntem Bławzdziewiczem (ostatni dyrektor), Ewą
i Tomaszem Radanowiczami, Jolantą Kulik, Jerzym Solą, Krystyną
Bińczyk, Ewą Ziewiec, Mariolą Górniak, Iwoną Michniewicz, Marią
Orlińską, Anną Chuchro, Grażyną Jadaszewską (Zdanowicz), Małgo-
rzatą Zasadą, Krystyną Wojciechowską i ks. Stanisławem Sołtysem.

 20 Kronika szkoły oraz relacja Krystyny Leśniewicz

TABELA 7.
SUKCESY SPORTOWE DZIECI I MŁODZIEŻY POWIATU ŁOBESKIEGO

Rok Szkoła Nazwisko ucznia Rodzaj sukcesu Miejsce

1957 SP w Resku chłopcy I miejsce w Międzynarodowym Turnieju Piłki Ręcznej Rostock

1958 LO w Łobzie Edward Daszkiewicz Mistrz Polski juniorów w rzucie dyskiem Przemyśl

1960 LO w Łobzie Leszek Kolada Brązowy medalista mistrzostw Polski juniorów w rzucie dyskiem Poznań

1962 LO w Łobzie Ryszard Puzyrewski Wicemistrz Polski juniorów w rzucie oszczepem Warszawa

1972 LO w Łobzie dziewczęta IV miejsce w koszykówce na Mistrzostwach Polski Wroclaw

1975 LO w Łobzie Ewa Soroko Brązowa medalistka Ogólnopolskich Igrzysk Młodzieży
w skoku w dal Łódź

1976 LO w Łobzie Czesław Kurkianiec Mistrz Polski juniorów w biegu na 400 m Kraków

1978 LO w Łobzie Krystyna Kurkianiec Mistrzyni Polski w skoku w dal Zabrze

1982 SP w Resku dziewczęta VIII miejsce w Centralnych Zawodach czwórboju l.a. Wągrowiec

1982 LO w Resku Grzegorz Mazurczak XIV miejsce w skoku w dal na Ogólnopolskich Igrzyskach Młodzieży Lublin

1984 SP w Resku Maria Kowal I miejsce w pchnięciu kulą Warszawa

1986 SP 2 w Łobzie dziewczęta I miejsce w wieloboju sprawnościowym o „Puchar Świata Młodych”

1986 SP w Resku chłopcy I miejsce w Ogólnopolskim Turnieju Piłki Ręcznej Warszawa

1988 LO w Łobzie Marcin Orzechowski Mistrz Polski młodzików w rzucie oszczepem

1994 SP w Resku Paweł Piórkowski Brązowy medalista zawodów centralnych w pchnięciu kulą Poznań

1994 SP w Radowie
Wielkim Beata Ambros VII m. Centralne Zawody w Trójboju Obronnym Toruń

1995 LO w Resku Joanna Sierżant I miejsce w mistrzostwach Polski w biegach przełajowych

1995 LO w Resku Magdalena Kucharska II miejsce w mistrzostwach Polski w biegach przełajowych

1996 SP 3 w Łobzie Marcin Gałązka III m. Makroregionalne Igrzyska Młodzieży Szkolnej w Lekkiej Atletyce

1998 SP w Sielsku Aneta Czerenkiewicz Finalistka Centralnego Turnieju w Tenisie Stołowym młodzieży wiejskiej
Wałbrzych
Miętne
k. Siedlec

1999 ZSG w Łobzie Krzysztof Ciszewski VIII m. Ogólnopolska Olimpiada Młodzieży, Mistrzostwa Polski w LA

2000 ZSG w Łobzie Krzysztof Ciszewski XIII m. Ogólnopolska Olimpiada Młodzieży, Mistrzostwa Polski w LA

2001 ZSG w Łobzie Przemysław Śmigiel VIII m. Ogólnopolska Olimpiada Młodzieży, Mistrzostwa Polski w LA

KAZIMIERZ CHOJNACKI

564

 21 W tym czasie w szkole pracowali: Mieczysław Kufel, Teresa Zakrzew-
ska, Teresa Makowska, Teresa Korniluk, Bogusława Prygiel, Jan Ma-
kowski, Władysław Walta, Krystyna Leśniewicz (Pawluk), Irena Rajca,
Danuta Lewandowska, Łucja Brzyska (Olas), Krystyna Zalewska.

 22 Większość materiałów zebrały uczennice LO w Łobzie, Małgorzata
Polna i Małgorzata Kalicka, opracowując „Monografię wsi Radowo
Małe” pod opieką Kazimierza Chojnackiego, Łobez 1998

 23 W roku szkolnym 1946/47 było objętych nauką 59 dzieci z miejsco-
wości Radowo Małe, Pogorzelica, Czachowo (zlikwidowana w 1959 r.
a w jej miejsce utworzono szkołę z ukraińskim językiem wykłado-
wym), Karnice, Radowo Wielkie, Wołkowo, Borkowo Wielkie, Borko-
wo Małe.

 24 W tym czasie placówką zarządzali: Barbara Bernaszuk, Tadeusz Pry-
giel i Eligiusz Staszak.

 25 Utworzona 18 sierpnia 1945 roku, pierwszym nauczycielem była Bo-
gumiła Pławecka.

 26 Utworzona 18 sierpnia 1945 roku, pierwszym nauczycielem była
Konstancja Chackiewicz.

 27 Informacje zaczerpnięto z „Kalendarium 50-lecia Szkolnictwa Pod-
stawowego w Łabuniu Wielkim”.

 28 M.in. W latach 50. Ryszard Boś, Ryszard Czachart, Janina Duda, Jan
Kowalski, Florian Kraska, Rozalia Maj, Włodzimierz Niestoruk, Irene-
usz Piechociński, Elżbieta i Władysław Ponto, Barbara Sobczyk, He-
lena Szczyr, Stefan Wojciechowski, Władysława i Marian Matusiewi-
czowie.

 29 Byli to: Bolesław Borgul, Roman Miszczyszyn, Józef Halecki, Franci-
szek Tomaszewski, Zygmunt Dołęga i Maria Wołyniec.

 30 W latach 1952–58 uczyli: Eugeniusz Potakiewicz, Genowefa Turczyń-
ska, Stefania Kędziora (Bielat), Albin Kędziora, Barbara Płóciniak (Dy-
kowska), Wiesława Knobloch (Podoręcka), Irena Suchar.

 31 Dyrektorem nadal pozostał Adam Szatkowski.
 32 Pod koniec 1946 roku aresztowany przez UBP – brak informacji o je-

go dalszych losach (relacja pierwszych uczniów m.in. Leona Zdano-
wicza)

 33 Wieś na Wołyniu
 34 W latach 1949-1958 funkcję kierowników pełnili: Kraus, Klik, Doma-

gała.
 35 Mieczysław Kufel, Historia Szkoły Podstawowej w Węgorzynie, „Gaze-

ta Węgrzyńska” – 2004
 36 Przedwojenna absolwentka Seminarium Nauczycielskiego w Stryju,

funkcję objęła po wyjeździe swojej poprzedniczki do Szczecina.
 37 M.in. Michalina Hajduk, Jadwiga Muzika, Janina i Michał Zinko, Ali-

cja Luft, Teresa Zakrzewska, Anna Słońska, Elżbieta Krysińska, Kazi-
miera Szczucka, Wanda Łuksza, Lubomira Muszyńska, Mieczysław
Redlich, Czesław Pytel, Irena Grabowska, Dorota i Marek Jaskulscy,
Lucyna Wolska, Bożena Brodzińska

 38 Zlikwidowane w połowie lat dziewięćdziesiątych
 39 Uczyli w nich m.in.: Zbigniew Kędra, Janina Bubacz, Szczepan Szo-

stek, Ryszard Brodziński – wraz z dziećmi przeszli do Węgorzyna.
 40 Pierwszymi uczniami byli: Krystyna Osak, Zofia Zarzycka, Genowefa

Woźniak, Marian Imperowicz, Bolesław Kozera.
 41 W tym czasie kadrę nauczycielską stanowili: Maria Wojciechowska,

Janina Kuziemska, Barbara Sobczyk, Zofia Szczechowicz, Stefania
Winowska, Władysława Bujak, Henryk Zalewski.

 42 J. Błyszko, T. Popławski, Zajezierze – monografia miejscowości –
Łobez 1999, A Kamińska – Zajezierze – Łobez 1999 (uczniowie LO
w Łobzie – prace napisane pod kierunkiem K. Chojnackiego)

 43 Pierwszymi nauczycielami byli: Stanisława Omelańska, Walentyna
Możdżeń, Franciszka Kufel, Damuta Tumiłowicz, Natalia Bizio, Nako-
nieczna. Od 1953 r. pracę podjęły; Wanda Kolaso (Piłat), Agnieszka
Lewandowska (Andrusz), Wiesława Grochel (Dubicka).

 44 W tym czasie w szkole pracowali m.in.: Katarzyna Drozdowska, Ali-
cja Rogalska, Jerzy Trześniak, Celina Migdał, Maria Pieronkiewicz,
Eugeniusz Kucharski, Wanda Konecka, Krystyna Mozolewska, Alicja
Oleksiak, Danuta Tumiłowicz.

 45 Jan Woch Rola i zadania dyrektora w kontekście potrzeb szkoły i ocze-
kiwań środowiska, Powiatowy Ośrodek Doskonalenia Nauczycieli
w Stargardzie Szczecińskim, Bełczna 2004

 46 Powstała po zlikwidowaniu szkoły w Poradzu i Przyborzu.
 47 W początkowym okresie pracowali: Florentyna Giedrojć, Edward

Turowski, Helena Matusewicz, Barbara Bernaszuk, Maria Małecka,
Maria Śliwa (Grabowiecka), Stefania Karbowiak (Gierszewska) i.in.

 48 Sukcesywnie pracę z dziećmi podjęli: Maria Mielczarek, Aleksandra
Nowicka, Maria Łepkowska, Jadwiga Pałczyńska, Halina Klepczyń-
ska-Sroga, Zbigniew Topór-Bulaszewski, Irena Górniak.

 49 Likwidowane sukcesywnie w latach 1976-1998 – pracowali w nich
m.in.: Teresa i Jan Makowscy, Teresa Korniluk, Krystyna i Mieczysław
Domogałowie, Stanisława Majewicz, Sławomira Kiwała, Małgorzata
Błażejewska, Barbara Żuk, Stanisław Szymanek, Anna Poczykowska-
-Świrska, Krystyna Zielińska, Piotr Błażejewski.

 50 Szkoła Podstawowa Nr 2 – Monografia – Łobez 1997, Ewa Piórko,
Działalność dydaktyczna, wychowawcza i opiekuńcza Szkoły Podsta-
wowej nr 2 w Łobzie, Szczecin 1997 (praca magisterska)

 51 Pod jego kierownictwem w pierwszym roku pracowali: Melania Kur-
cinowska, Jan Opara, Florentyna Giedrojć i Halina Klepczyńska.

 52 Pan Antoni Gutkowski na stanowisku kierowniczym przepracował
41 lat – przeszedł na emeryturę w 2004 r.

 53 Obok wspomnianych dyrektorów w pierwszych latach uczyli m.in.:
Cecylia Krysztofiak, Jerzy Gierasiemczyk, Eugeniusz Szczepanik, Te-
resa Wasilewska,

 54 J. Łukomski, Rys historyczny Szkoły Podstawowej w Dobrej, (maszyno-
pis)

 55 Do klas starszych w tej placówce uczęszczały dzieci z pobliskich
miejscowości: Benice, Błądkowo, Grzęzno, Tucze.

 56 J. Łukomski, op. cit.
 57 J. Łukomski, op. cit.
 58 J. Łukomski, op. cit.
 59 Archiwum szkoły i relacja pani Wrzesień
 60 Ponadto w szkole uczyli: Jasiński, Szczepan Halik, pp. Karniccy.
 61 Znaczna część nauczycieli odchodziła od zawodu z powodu niskie-

go uposażenia, przechodząc do innych resortów gospodarki oraz po
obowiązkowym okresie nałożonym nakazami pracy wybierała inne
placówki im odpowiadające.

 62 L. Turek-Kwiatkowska, op. cit. s. 333.
 63 Informacje uzyskane od dyrektorów placówek oraz faktograficzna

wiedza autora
 64 Kroniki szkół i prasa lokalna
 65 Rocznik statystyczny województwa szczecińskiego 1952
 66 W 1962 roku zorganizowano 20 kursów dla 273 słuchaczy.
 67 L. Turek-Kwiatkowska, op. cit. s. 327.
 68 Kalendarium Zespołu Szkół im T. Kościuszki w Łobzie i Kalendarium

50-lecia szkolnictwa średniego w Resku
 69 J. Łukomski, op. cit.
 70 L. Turek-Kwiatkowska, op. cit., s. 330.
 71 Sześć prowadzonych przez miasto oraz jedno usytuowane na ul.

H. Sawickiej będące pod zarządem KPGR Łobez
 72 Wspomnienia absolwenta łobeskiego liceum (rocznik 1951) profeso-

ra Kazimierza Obuchowskiego
 73 Informacje uzyskane od p. Piotra Dzwinki i Darii Jaremowicz-Hlib
 74 W Grabowie uczył nieznany z nazwiska księgowy z PGR a w Staro-

gardzie Wladysław Bruchwalski natomiast w Łabuniu Wielkim Irene-
usz Piechowski.

 75 L. Turek-Kwiatkowska, op. cit., s. 320.
 76 A. Hnatiuk – informacje uzyskane telefonicznie, L. Turek-Kwiatkow-

ska, op. cit., s. 320.
 77 Zofia Wiśniewska, Zofia Orłowska, Janina Wiśniewska, Janina Woj-

ciechowska, Jan Kulik, Wiktor Kutkiewicz (w latach 1951–1954 dyrek-
tor), Henryk Okapiński, Antoni Wojciechowski, Władysław Wiśniew-
ski, Józef Makać, Ignacy Łepkowski, Bronisław Stawiński, ks. Franci-
szek Pochwała

 78 Byli to: Izabela Baranowska, Halina Byczyńska, Romuald Kozicki,
Rudolf Miętus, Maria Kuligowska, Józef Przybylski, Wiesława Wasiak
i Maria Wołkowska.

 79 Absolwent – dodatek do tygodnika „Nowy Kurier” z dn. 23.06.2000,
jednodniówka wydana z okazji III Zjazdu Absolwentów i Nauczycie-
li LO, LE, TE w Łobzie oraz archiwum szkoły

 80 Liceum o nazwie Państwowa Szkoła Ogólnokształcąca rozpoczęło
swą działalność w dniu 1.09.1948 r.

 81 Byli to: Helena Miczmańska, Anna Piotrowska, Karol Jaremko i Kata-
rzyna Kidziak – kierowniczka internatu.

 82 WAP Szczecin o/Stargard Szczeciński, Składnica akt PWRN nr 121/1
 83 Pierwsi z nich m.in. to: Helena Miczmańska, Wojciech Bajerowicz,

Anna Piotrowska, Alojzy Bałachowski, Henryk Fatz, Maria Sękowska,
Zygmunt Kuchciński, Teresa Bajerowicz, Zenon Sołtysiak, ks. Adolf
Wojtuniak

 84 W 1946 roku pierwsze drużyny powstały w Resku (Stanisław Bartkie-
wicz, Irena Banach) i Łobzie (Wacław Rubanowicz).

 85 Przy łobeskim LO powstała Drużyna Harcerska im. ST. Czarnieckie-
go (opiek. H. Koźbiał i K. Kafarski).

