

Początki Szkoły Podstawowej w Mroczkowie

(wg *KRONIKI SZKOŁY PODSTAWOWEJ W MROCHKOWIE*)

Druga wojna światowa (1939-45) zniszczyła nasz kraj, który pierwszy padł ofiarą agresji hitlerowskiej i przetrwał przeszło 5 lat pod okupacją barbarzyńskiego najeźdźcy.

Pastwą „kulturalnej” działalności „narodu panów” padło wiele dokumentów, dzieł sztuki, zbiorów muzealnych itp. Cennych przedmiotów Padły również pastwą wszelkie dokumenty Publicznej Szkoły Powszechnej w Mroczkowie gm. Bliżyn pow. Kielce, między innymi prowadzone przez mych poprzedników kronika szkolna....

Brak wielu dokumentów z poprzedniego okresu istnienia szkoły sprawi iż wznowienie istnienia kroniki szkoły uczyni ją mniej dokładną niżby należało za co też swych następców przepraszam....

Dane dotyczące tego okresu otrzymałem dzięki uprzejmości Inspektora Szkolnego p. Bolesława Figwera, któremu zawdzięczam wgląd do teczki szkoły, znajdującej się w biurze inspektoratu Szkolnego oraz dzięki uprzejmości **p. Ludwika Wojtarowicz**, której znów zawdzięczam uzupełnienie brakujących danych, a dotyczących ostatnich lat przed wybuchem wojny i czasów okupacji.

Regionem tutejszej szkoły objęte są miejscowości leżące na krańcach dwóch powiatów: kieleckiego i koneckiego (do 1939 roku należały one wszystkie do powiatu koneckiego).

W skład okręgu wchodzi następujące miejscowości: Mroczków, Płaczków, Górki., Pięty, Sobótka, Barwinek i Rędocin.

Obecnie istniejąca szkoła powstała dzięki połączeniu dwóch szkół. Były to **Szkoły w Mroczkowie i Płaczkowie**. Szkoły te zostały otwarte w dniu **28 marca 1918 roku** jako „**Wioskowe 1 klasowe elementarne, mieszana szkoły**”. Pierwszą nauczycielką w **Mroczkowie** była p. **Paszkowska Emilia** w **Płaczkowie** zaś p. **Tomaszkiewicz Kazimiera**. Następnie pracowali kolejno w Szkole w Mroczkowie pp. Waclawski Michał i Klewarówna Janina w Płaczkowie zaś pp. Kwiatkowski Mieczysław, Januszewska Mariola i Misiowiec Władysława. W roku 1921 szkoła w Mroczkowie otrzymała drugi etat, pracowały wówczas w niej pp. Habilewiczówna Mariola i Kordecka Olga (1921-22) następnie p.p. Głębowie Walenty i Helena (1923-22) oraz p.p.Sinkowski Feliks (kierownik 1923-1926) i Balwirczakówna Mariola (1923-1934)

1 września 1925 skomasowano Szkoły w Mroczkowie i Płaczkowie w jedną 3 klasową **Publiczną Szkołę Powszechną**. P. Misiowcówna Władysława pracująca podówczas w Płaczkowie otrzymała trzeci etat. Pracowała ona w tutejszej szkole do 1927 roku następnie jej miejsce zajęły kolejno p.p. Bernatowiczówna Zofia (1927-32) Silweiczówna Wacława (1932-33), Kowalczyk Zofia (1933-34). Przez krótki okres czasu była również zatrudniona w tutejszej szkole p. Wójcikowa N (brak bliższych danych).

W roku 1933 szkoła otrzymała czwarty etat. Nauczycielem mianowanym został p. Reklimski Karol (1933-39). W roku 1934 na miejsce p.p. Balwirczakówny Marii i Kowalczyk Zofii mianowane zostały p.p. Socha Stanisława (1934-1945) i Siniew Julia (1934-1936).

W roku 1936 kierownikiem tutejszej szkoły został p. Wojtarowicz Stanisław, w miejsce zaś p. Siniew Julii mianowaną została p. Wojtarowicz Ludwika (1936-1944).

W roku 1937 szkoła otrzymała piąty etat. Nauczycielką została p. Pierzynka Jadwiga (1937-1945)

W czasie okupacji niemieckiej po „redukcji mężatek” pracowały w tutejszej szkole na miejscu p.p. Wojtarowicz Ludwiki i Sowy Stanisławy p.p. Mroczkowska Anna i Malik Zofia. W 1941 r. przybył p. Gałczyński Franciszek. Taki był skład personalny nauczycieli pracujących w tutejszej szkole od chwili jej otwarcia...

Szkoła mieściła się początkowo w budynkach wynajętych, następnie zajęto na szkołę stary budynek pofabryczny w Mroczkowie. Ponieważ liczba dzieci wzrastała i budynek nie mógł ich pomieścić **p. Feliks Sinkowski** ówczesny kierownik szkoły rzucił myśl budowy własnego budynku szkolnego. Dzięki ofiarności miejscowego społeczeństwa, świadczącej o zrozumieniu potrzeby oświaty oraz dzięki wydatnej pomocy w materiale i ofiarach pieniężnych dyrektora Zakładów Ceramicznych w Odrowążu p. Sochy przystąpiono do budowy szkoły. T.P.B.S.P. udzieliło subwencji do budowy szkoły (brak danych o jej wysokości) na opłacenie fachowców — rzemieślników. Zwózkę materiałów jak również robotę pomocniczą wykonała miejscowa ludność. Budowę rozpoczęto w **1932 r.**

W **roku 1936** parter budynku szkolnego został oddany do użytku, zaś **w 1939 — I piętro**. Dzięki pomocy **p. Sochy** - Dyrektora Zakładów Ceramicznych w 1938 r. wykończono i oddano do użytku mieszkanie kierownika szkoły. Jako miejsce pod budowę szkoły wybrano grunt pokarczemny leżący we wsi Mroczków. Po ukończeniu budowy szkoły i zaopatrzeniu jej w niezbędne sprzęty, ówczesny kierownik szkoły **p. Stanisław Wojtarowicz** przystąpił do

niwelacji otaczającego szkołę terenu, przygotowując grunt pod ogródek szkolny, do czego trzeba było nawiezienia ziemi uprawnej oraz placu pod boisko szkolne. Najbliższy teren szkoły z boiskiem otoczony został żywopłotem z akacji. Na zajęciach praktycznych pod kierownictwem p. Wojtarowicza dziatwa szkolna sporządziła betonowy chodnik przed frontem budynku szkolnego.

Za działalność niepodległościową w czasie okupacji został on przez siepaczy hitlerowskich pobity, na skutek czego umarł. Żona zaś jego **p. Ludwika Wojtarowicz** wraz z córką Marią zostały aresztowane i osadzone w obozie koncentracyjnym w Ravensbruck w głębi Niemiec....

Rok 1945

W ostatnich miesiącach 1944 r. i na początku 1945 r. w tutejszej szkole mieścił się obóz aresztowanych mieszkańców pobliskich wiosek, którego strzegły pomocnicze wojska niemieckie złożone z kałmuków i dezertersów z armii ZSRR. Byli to wg opowiadań miejscowej ludności ludzie okrutni, bezwzględni, barbarzyńcy. Na wiadomość o rozpoczętej ofensywie... ludzie ci uciekli z cofającą się w popłochu armią niemiecką. Tak więc, szkoła pozostała pusta. Ocalałym mieniem szkoły zajęła się wówczas jedyna nauczycielka tutejszej Szkoły **p. Stanisława Sowa** przystępując jednocześnie do zorganizowania nauki szkolnej.

Władze szkolne mianowały w maju br. drugim nauczycielem miejscowej szkoły **p. Derlatkę Józefa**, który współpracował z **p. Sochą Stanisławą** w organizowaniu i uruchomieniu szkoły. Wówczas zapisało się 313 dzieci. Naukę zorganizowano w ten sposób, że dzieci uczyły się co drugi dzień.

1 czerwca 1945 r. mianowani zostali nauczycielami tej szkoły **p. Białkowscy Michał i Anastazja**. Wówczas to powierzono mi kierownictwo tej szkoły. Nauka wtedy odbywała się już codziennie. Dzieci uczęszczały do kl. I – w liczbie 99 osób, do kl. II - 69 osób, do kl. III- 53 osoby, do kl. IV - 41 osób, do V- 35 i do VI -29 osób. Promocję otrzymało 128 dzieci, pozostawiono 93 a nie klasyfikowano 105.

Rok szkolny 1945/46

W czasie wakacji opuścili szkołę nauczyciele: **p. Socha Stanisława** i **p. Derlatka Józef**. Takim sposobem na progu nowego roku szkolnego pozostały tylko dwie siły nauczycielskie. Do szkoły zapisało się 289 dzieci.

Dnia 16 października 1946 r. zatrudniony został **p. Osóbka Henryk** jako kontraktowy nauczyciel. Aby dać możliwość kształcenia wszystkim zapisanym dzieciom został zorganizowany

w godzinach popołudniowych kurs dla dzieci kl. VI i VII. Z dniem 1 stycznia 1946 roku zatrudniona została jako czwarta siła nauczycielska **p. Czarniawska Joanna**. Od tego samego dnia klasy VI i VII przeszły z nauki na kursie na naukę w ramach godzin szkolnych. Religii nauczał **ks. Malczyk Henryk** jako nauczyciel płatny w zależności od liczby godzin.

W czasie wspomnianych wakacji przyprawiono zniszczony budynek częściowo do porządku. Przede wszystkim sporządzono przepierzenie między dwoma klasami uzyskując przez to jedną salę więcej. Z funduszków gminnych zbudowano drwalkę szkolną, gdyż do tej pory takowej nie było. Urządzono również higienicznie studnię szkolną. Zaopatrzone szkołę w niezbędne sprzęty mianowicie: 3 tablice, 10 ławek, 9 krzeseł, 5 stołów. Sporządzono także wieszak w korytarzu szkolnym. Część wydatków na ten cel pokryto z funduszków uzyskanych z wpisowego. Z funduszu tego również zakupiono godła państwowe (5 szt.) oraz **zapoczątkowano bibliotekę uczniowską**. W br. szkolnym rozpoczęły swą działalność dwie organizacje uczniowskie: Spółdzielnia Uczniowska i Koło Młodzieży Polskiego Czerwonego Krzyża. Organizacje te pomyślnie rozwinęły swą działalność i w końcu roku do Spółdzielni Uczniowskiej należało 206 członków zaś K.M.P.C.K. liczyło 100 członków. Przy spółdzielni zorganizowano również sekcję Samorządu Uczniowskiego. Zarządy tych organizacji urządziły w miesiącach zimowych zabawę taneczną dla swych dzieci.

Na zakończenie roku szkolnego urządzono imprezę z inscenizacjami piosenek, tańcami w wykonaniu uczniów poszczególnych klas, oraz przedstawieniem pt. „Dożynki świętokrzyskie w wykonaniu uczniów klas VI i VII.

Liczebność w poszczególnych klasach była następująca: kl. I - 112 osób, kl. II - 36, kl. II - 40, kl. V- 41, kl. VI – 45, a w kl. VII - 20. z liczby tej ukończyło szkołę 17 osób, promowano 198, pozostawiono w tej samej klasie 81. Ogólny % frekwencji wynosił 83%.

Rok szkolny 1946/47

Od września 1946 r. zatrudniony został w naszej szkole jako piąta siła **nauczycielska p. Kuśmider Jarosław** - nauczyciel kontraktowy. Do szkoły zapisało się 304 dzieci. Uruchomiono sześć klas gdyż do klasy siódmej zgłosiła się znikoma ilość dzieci (5 osób). Zorganizowano natomiast ciąg klas II i III dla dzieci opóźnionych. Religii w dalszym ciągu nauczał **ks. Malczyk**.

Na skutek braku opały nie było nauki przez 3 dni w miesiącu listopadzie. W grudniu 1946 r. odwiedził szkołę inspektor szkolny p. Figwer Bolesław i po wizytacji był obecny na urządzonej w tym, dniu przez Zarząd KMPCCK imprezie w dniu św. Mikołaja.

Inspektor szkolny w Kielcach zaopatrzył szkołę w pewną ilość książek do biblioteki uczniowskiej oraz w niektóre pomoce naukowe np. do matematyki, geometrii, fizyki czy geografii. Organizacje uczniowskie w dalszym ciągu rozwijały się pomyślnie, powiększając się liczebnie, i tak do spółdzielni należało 241 udziałowców, do KMPCCK – 178 członków. Organizacje te kupiły dla szkoły kurtynę za łączną sumę 5 000 zł. Oprócz tego KMPCCK ufundowało proporzec za sumę 2200 zł. Poza tym, urządziły zabawę taneczną dla swych członków oraz kilka imprez tj. św. Mikołaj, choinka w szkole czy Dzień Matki.

Z funduszków gminnych szkoła uzyskała kwotę 3000 zł na sporządzenie ruchomej sceny (co też zostało wykonane za łączną kwotę 7 062 zł). Różnicę w kwocie pokryto z dochodu uzyskanego z imprez szkolnych i z wpisowego. Na scenie tej dzieci wykonały na zakończenie roku szkolnego program artystyczny.

Część dzieci opuściła szkołę przenosząc się z rodzicami na ziemie odzyskane. Tak, że na koniec roku szkolnego do poszczególnych klas uczęszczało: do kl. I – 58 osób, do kl. – 63, do kl. III – 70 osób, do kl. IV - 36 osób, do V i VI po 31 osób.

Z liczby ogólnej uzyskało promocję do klasy następnej 243 uczniów, a 46 dzieci pozostało w tych samych klasach. Frekwencja w tym roku szkolnym wyniosła 82 %.

Rok szkolny 1947/48

Budynek szkoły w 1947 r.

Rok bieżący rozpoczął się niepomyślnie dla naszej szkoły, gdyż dotychczasowi nauczyciele kontraktowi p. **Osóbka Joanna** i p. **Osóbka Henryk**, p. **Kuśmider Jarosław** przenieśli się do innych szkół. Tym sposobem szkoła pozostała jedynie z dwójką nauczycieli. W związku

z powyższym, Komitet Rodzicielski, któremu powierzono czynienie starań o zdobycie sił nauczycielskich, opodatkował się po 50 zł od dziecka miesięcznie na pomoc dla nauczycieli, Ponadto wybrani delegaci udali się do inspektora szkolnego w Kielcach i po oświadczeniu o podjętej uchwale w sprawie pomocy dla nauczycieli otrzymali obietnicę mianowania w krótkim

czasie nowych sił nauczycielskich. Dzięki temu w miesiącu wrześniu mianowani zostali nauczycielami p. **Popkiewicz Celestyn**, p. **Zajac Maria** i p. **Piotrowska Zofia** jako siły. Ponieważ szkoła nie posiadała wystarczającej ilości ławek, kierownik szkoły przyjął jedynie

dzieci do pięciu klas. Uczniowie z klas VI i VII uczęszczali do szkoły w Bliżynie. Wybrany Komitet Rodzicielski przez cały miesiąc wrzesień czynił starania o przydział ławek. W efekcie tego szkoła dostała nowe ławki i od 1 października zostały przyjęte wszystkie dzieci od klasy I - VII.

Prowizoryczna kładka na rzece Kamiennej

.. i nowy most

Pisząc o Komitecie Rodzicielskim zaznaczyć muszę, że wszyscy jego członkowie z p. **Lucjanem Sokołowskim** jako Prezesem na czele, pracowali przez cały rok z całym poświęceniem, zbierając składki od dzieci na pomoc dla nauczycieli, jak również urządzając zabawy, z których dochód przeznaczono na zakup siatki ogrodzeniowej (250 m za sumę 51 450 zł). W skład Komitetu Rodzicielskiego wchodził: **Sokołowski Lucjan, Jedynak Florian, Boczek Władysław, Borowiec Stefan, Wiśniewski Antonii, Stachura Franciszek, Adamczyk Zygmunt, Wojdan Kazimierz, Czyż Zofia.**

Między wsią Pięty, a szkołą przepływa rzeka Kamienna. Na rzece była kładka prowizorycznie przerzucona składająca się z 2 okrągłych kawałków drzewa. W porze zimowej

Nowy most (widok z przodu)

trudno było dzieciom przechodzić. Z tego względu postanowili zbudować kładkę. W międzyczasie Nadleśnictwo Państwowe w Skarżysku przystąpiło do budowy mostu, co uwolniło dzieci od pracy. Wdzięczne dzieci przygotowały album, w którym oprócz podziękowania umieściły zdjęcia poprzedniej kładki i nowego mostu, jak również budynku szkolnego i kapliczki.

do następnej klasy, 44 dzieci pozostało w tej samej klasie na drugi rok.

W czerwcu 1947 roku z wizytacją do szkoły przybył inspektor szkolny p. Figwer Bolesław.

Organizacje szkolne rozwijały się dalej pomyślnie. Spółdzielnia uczniowska uruchomiła fryzjernię i zakupiła nasiona warzyw do ogródka szkolnego, który został w tym roku założony. Na zakończenie roku odbyła się impreza złożona z inscenizacji piosenek, wierszy, deklamacji chóralnych w wykonaniu poszczególnych klas. Szczególnie uroczyste odbyło się pożegnanie uczniów kończących szkołę. Również w miesiącu czerwcu dzieci z klas IV i VII wyjechały na wycieczki. Klasa IV zwiedziła św. Krzyż, a klasa VII pojechała do Kielc. W celu zdobycia funduszy na wycieczkę dzieci składały przez cały rok pieniądze i klasa na ten cel odegrała sztukę pt. „Jaś i Małgosia”.

Rok szkolny 1948/49

W bieżącym roku szkolnym liczba nauczycieli pozostała bez zmian. Nastąpiła jedynie tzw. Zmiana personalna: w miejsce p. **Zajac Marii** przybyła **Janas Genowefa**. Zapoczątkowana praca przez Komitet Rodzicielski nad ogrodzeniem szkoły została w br. szkolnym zakończona. Ogrodzono siatką cały plac szkolny za sumę ok. 250 000 zł. Oprócz tego zaopatrzone okna szkolne w skrzynki na kwiaty i tym sposobem przyozdobiono budynek szkolny na zewnątrz. Do szkoły zapisało się 295 uczniów. Uruchomiono system 7 klasowy.

Na koniec roku szkolnego poszczególne klasy liczyły: kl. I - 39 uczniów, kl. II - 40, kl. III - 51, kl. IV - 51, kl. V - 53, kl. VI - 28, a kl. VII - 23 uczniów.

Z ogólnej liczby 285 uczniów do klasy następnej promowano 243 dzieci, natomiast 42 dzieci pozostało w tych samych klasach na drugi rok. Na koniec roku szkolnego odbył się egzamin dzieci uczęszczających do klas V i VII z języka polskiego i matematyki. Rok szkolny został pożegnany uroczystą akademią.

Poza tym, w dniach 10 i 11 czerwca naszą szkołę odwiedził inspektor p. Figwer Bolesław.

Rok szkolny 1949/50

W obecnym roku szkolnym liczba nauczycieli pozostała bez zmian. Jedynie nastąpiła zmiana personalna, bowiem p. **Popkiewicz Celestyn** otrzymał płatny, roczny urlop na studia (WKN). Miejsce jego zajęła kontraktowa siła p. **Stępnia Irena**.

Do szkoły zapisało się 265 uczniów. Jak co roku uruchomiono 7 klas. Poszczególne klasy liczyły: kl. I - 27 dzieci, kl. II - 35, kl. III - 41, kl. IV - 53, kl. V - 47, kl. VI - 40, a kl. VII - 20.

Z ogólnej liczby 263 uczniów promowano 212, w tych samych klasach pozostało 51 dzieci.

W okresie wiosennym zasadzono na ogrodzonym placu szkolnym wielką ilość drzewek zakupionych przez kierownictwo szkoły. Część drzewek przyniosły też dzieci, część prezes KR p. **Jedynak Florian**. Dla uczczenia „Święta pracy” dzieci wykonały chodnik dla potrzeb szkoły.

Klasę VII ukończyło 19 uczniów, z których 2 zdało egzamin do Liceum Pedagogicznego w Kielcach, 1 do liceum dla Wychowawczyń Przedszkoli w Kielcach, 1 do Liceum Administracyjno—Handlowego w Końskich, inne do szkół zawodowych. Jedna z uczennic przeszła do kl. VIII w Skarżysku.

Na zakończenie roku szkolnego przodownice w nauce otrzymały nagrody książkowe, ufundowane przez Inspektorat szkolny w Kielcach. Komitet Rodzicielski w tymże roku żadnych nagród nie zakupił, gdyż za posiadane pieniądze oprawił 100 książek z biblioteki szkolnej.

W czasie ferii letnich przeprowadzony został częściowy remont szkoły. Zmieniona została podłoga w jednej z sal na parterze budynku szkolnego, przestawiono piece, obielono wszystkie wewnętrzne pomieszczenia. W czasie remontu Zakłady Ceramiczne Odrowąż okazały pomoc przydzielając bezpłatnie cegłę ogniotrwałą do przebudowy pieców (p. Adamczyk Marian z Mroczkova pożyczył szkole skrzynkę gwoździ). Remont został ukończony w terminie.

Rok szkolny 1950/51

W tym roku szkolnym liczba nauczycieli również nie uległa zmianie. Ob. ***Popkiewicz Celestyn*** po ukończeniu WKN w Kielcach otrzymał posadę kierownika szkoły w Rudkach gm. Nowa Słupia. Jego miejsce w naszej szkole zajęła p. ***Jadwiga Kania***. Dwie inne siły nauczycielskie: p. ***Janas Genowefa*** i p. ***Piotrkowska Zofia*** zdobyły kwalifikacje, więc szkoła posiadała 4 siły wykwalifikowane i 1 niewykwalifikowaną.

Do szkoły w obecnym roku szkolnym zapisało się 253 dzieci. Jak co roku - uruchomiono 7 klas. Liczba uczniów na koniec roku szkolnego w poszczególnych klasach wynosiła:

kl. I-33 dzieci, kl. II-24, kl. III-36, kl. IV-49, kl. V-49, kl. VI-32, a kl. VII-29 dzieci. Klasę VII ukończyli wszyscy uczniowie, którzy wybrali się następnie do szkół średnich i zawodowych.

W bieżącym roku szkolnym na terenie tutejszej szkoły istniały następujące organizacje uczniowskie: Szkolne Koło Odbudowy Warszawy, którego opiekunką była p. ***Białkowska Anastazja***, KMPCK, którym zajmowała się p. ***Piotrowska Zofia***, ZHP i SK Przyjaciół ZSRR, którymi opiekowała się p. ***Janas Genowefa***.

W tym roku dla uczczenia Święta Pracy dzieci podjęły zobowiązania mające na celu zmniejszenie ocen niedostatecznych przez należytą frekwencję i odrabianie lekcji. Oprócz tego wykonały chodnik za budynkiem szkoły. Tak więc teraz szkoła posiada chodnik wokół całego budynku.

Członkowie KR ofiarowali kilka godzin bezinteresownej pracy dla zabetonowania tych chodników. Współpraca szkoły z KR w dalszym ciągu rozwija się pomyślnie. Stanowisko Prezesa KR zajmował w dalszym ciągu p. ***Jedynak Florian***. Rodzice dzieci jak również i miejscowa ludność chętnie uczestniczyła we wszystkich imprezach organizowanych przez szkołę. Na zakończenie roku szkolnego w czasie uroczystej imprezy zostały rozdane nagrody ufundowane przez KR. Nagrody w postaci książek otrzymali następujący uczniowie: *Adamczyk Mieczysława, Adamczyk*

Stanisława, Adamczyk Teresa, Krzepakowska Bożena, Rożek Marianna, Biłska Elżbieta, Guzikowski Ryszard, Zep Kazimierz, Jedynak Ryszarda, Szmit Zygmunt, Bąk Władysława, Guzikowski Aleksander, Wierzbowska Marianna, Giermakowski Lech, Ołownia Elżbieta. Ponadto nagrodzono dzieci za pracę społeczną. Do wyróżnionych należeli następujący uczniowie: Grabusińska Sabina, Polak Marianna, Szlakiewicz Jan, Izdebska Leokadia, Jędrzejczyk Zenon.

Rok szkolny 1951/52

Rok szkolny rozpoczął się niepomyślnie, gdyż jedna z sił nauczycielskich mianowicie p. ***Białkowska Anastazja*** uległa w dniu 25 sierpnia 1951 r. wypadkowi kolejowemu i przez 4 miesiące nie pracowała. Ciężar pracy spadł na barki 4 sił nauczycielskich, gdyż Wydział Oświaty nie przydzielił siły zastępczej. Zmiany personalne nie zaszły w tym roku szkolnym.

Do naszej szkoły zapisało się 250 uczniów. Wzorem poprzednich lat uruchomiono 7 klas. Liczba dzieci w poszczególnych klasach wynosiła odpowiednio: kl. I-40, kl. II-31, kl. II-23, kl. IV-38, kl. V-48, kl. VI-47, a kl. VII-25.

Od początku roku szkolnego rozpoczęły swą działalność cztery organizacje uczniowskie, a mianowicie: OH, której przewodniczką ryczałtową była p. ***Janas Genowefa***, KMPCK i SK Przyjaciół ZSRR, których opiekunką była p. ***Piotrowska Zofia*** oraz SKOW, nad którą sprawowała pieczę p. ***Kania Jadwiga***.

W związku z jawnymi ocenami postępów uczniów w nauce wprowadzono za zgodą rodziców dzienniczki uczniowskie, w których uczniowie oprócz wpisywania codziennych prac domowych, otrzymywali oceny z odpowiedzi ustnych i wypracowań pisemnych, plus stopnie ze sprawowania.

Młodzież naszej szkoły pomimo troskliwej opieki ze strony Grona Nauczycielskiego i KR dostała się pod wpływ szkodników, którzy chcieli wprowadzać dezorganizację pracy szkoły. Posunęli się do tego, że skierowali obrażający list do Kierownika szkoły i p. ***Janas Genowefy***. Kilku uczniów, którzy nie chcieli poddać się regulaminowi uczniowskiemu i działali na szkodę swych kolegów, przestali uczęszczać do szkoły, widząc, że ich destrukcyjna robota nie odnosi skutku. Wszystko to wpływało ujemnie na wyniki nauczania, bowiem w I półroczu przeszło 50% uczniów otrzymało oceny niedostateczne. W br. szkolnym rozpoczęły się przy czynnym współudziale Prezydium KR narady wytwórcze, które odbywały się w drugiej połowie każdego miesiąca. Tematem tych, narad były zagadnienia dotyczące współpracy domu ze szkołą, zorganizowanie dnia ucznia, itp.

W miesiącu czerwcu przeprowadzony został egzamin pisemny i ustny dla klas VII. Do tegoż egzaminu zostali dopuszczeni wszyscy uczniowie w liczbie 21 osób. Jeden z uczniów kl. VII nie złożył egzaminu.

Klasyfikacja roczna uczniów przeprowadzona została dość ostro. Miała ona na celu zapobiec dalszemu lenistwu uczniów i zwrócić uwagę rodziców na pracę i wychowanie ich dzieci.

Rok szkolny 1952/53

Kolejny rok szkolny rozpoczął się 1 IX uroczystością zorganizowaną w świetlicy koneckich Zakładów Ceramicznych w Sołtykowie. Dzięki temu uczniowie mogli wysłuchać przemówienia Ministra Oświaty. Powitano również uroczyście najmłodsze dzieci, czyli uczniów kl. I. Komitet Rodzicielski ze swych funduszy zakupił owoce i słodczyce, które rozdano nowo wstępującym uczniom.

Liczba nauczycieli nie uległa zmianie. Nastąpiła jedynie zmiana personalna. Na własną prośbę przeniesiona została p. **Piotrowska Zofia** do szkoły Podstawowej w Bzinku. Miejsce jej zajął p. **Stachura Jan**, były uczeń naszej szkoły, absolwent Państwowego Liceum Pedagogicznego w Końskich.

Dnia 5 października odbyły się wybory do Komitetu Rodzicielskiego. W jego skład weszli: *Jedynak, Florian, Jędrzejczyk Tadeusz, Mołdawa Julian, Giermakowski Marian, Osóbka Marian, Kubicz Sabina, Kołodziej Cecylia, Hisicz Jadwiga, Rożek Zygmunt, Jedynak Antonii, Mastalerz Lucjan, Jędrzejczyk Andrzej, Mróz Władysław, Szubartowski Antonii.*

Na zebranie rodzicielskie dzieci klasy VI przygotowały pod kierunkiem p Genowefy Janas cześć artystyczną. W br. szkolnym zorganizowany został Samorząd Uczniowski, którego opiekunem został p. **Białkowski Michał — Kierownik Szkoły**. Oprócz tego od początku roku szkolnego dalszą działalność prowadziły organizacje: OH- opiekun Jana Genowefa, SKOW - Białkowska Anastazja -, TPPR i PCK- Stachura Jan. Od obecnego roku szkolnego p. **Jadwiga Kania** prowadzi bibliotekę szkolną.

W czasie wakacji przeprowadzony został bieżący remont szkoły. Ponadto z funduszy KR rozpoczęto malowanie siatki ogrodzeniowej minią i zakupiono mikroskop za 2007 zł.

Zapoczątkowane przez p Piotrowską Zofię zmiany personalne dotknęły jeszcze dwukrotnie naszą szkołę. W listopadzie ob. **Stachura Jan** został powołany do czynnej służby wojskowej, zaś od 1 grudnia 1952 r. p. **Kania Jadwiga** przeniesiona została do szkoły TPD w Skarżysku-Kamiennej.

W miejscu tych sił przybyły **Gula Łucja** ze szkoły w Cierchach gm. Mniów powiat Kielce oraz **Pieniąca Irena** z powiatu koneckiego. Nowe siły mieszkają w Bliżynie i do pracy dojeżdżają. Do szkoły zapisało się 230 dzieci. Liczba dzieci w poszczególnych klasach przedstawiała się następująco: klasa I- 44, k. II- 36, kl. III- 32, kl. IV- 21, kl. V- 41, kl. VI- 34, kl. VII - 22

Brak należytej opieki domowej przyczynił się i w tym roku do wielkiej ilości ocen niedostatecznych. Niektórzy uczniowie jak Zawada Jan i Dobrowolski Kazimierz przestali uczęszczać do szkoły i matki nie potrafiły wpłynąć na synów, by uczęszczali do szkoły . W czerwcu roku bieżącego odbył się egzamin promocyjny w klasie 4 oraz egzamin ukończenia szkoły podstawowej w klasie VII.

W klasie VI do egzaminu nie dopuszczono 4 dzieci, w klasie VII wszystkich dopuszczono. Uczennica kl. VI Osóbka Michalina nie złożyła egzaminu. W klasie VII 4 uczniów otrzymało po egzaminie poprawki. Komitet

Rok szkolny 1953/54

Rok szkolny rozpoczął się dnia 1 września uroczystym rozpoczęciem roku szkolnego, które odbyło się w lokalu szkolnym. Liczba nauczycieli nie uległa zmianie. Nie rozpoczął się jednak rok szkolny pomyślnie, gdyż mianowana, w miejsce zwolnionej na własną prośbę ob. **Pieniący Ireny**, ob. **Iwanowska Janina** pracowała w szkole jedynie 2 dni po czym została przeniesiona do Bliżyna, zaś w miejsce jej przybyła ob. **Dorota Irena** z opóźnieniem, tak że normalna praca rozpoczęła się dopiero około 15 września. W końcu września dotychczasowa nauczycielka ob. **Janas Genowefa** wyszła za mąż i została przeniesiona do Skarżyska Kam. do szkoły Nr. 1, na jej zaś miejsce mianowany został ob. **Lech Czerwiński** z dniem 1 października. Dnia 18.X.1953 r. odbyły się wybory Komitetu Rodzicielskiego. W skład K.R weszli z dawnego Komitetu: ob. **Jedynak Florian, Jędrzejczyk Tadeusz, Mołdawa Julian, Giermakowski Marian Siemieniec Józef i Szubartowski Antoni** oraz jako nowi członkowie: ob. **Piwowarczyk Roman, Nowak Michał, Ubysz Marian, Mróz Stanisław, Guzikowska Janina, Grzela Stanisław , Jędrzejczyk Helena, Zep Bronisława, Ołownia Zofia, Stęplewska Maria, Walkiewicz Kazimiera, Zawada Maria, Adamczyk Zofia, Boczek Władysław, Wierzbowski Józef.** Opiekunką OH po ob. Janas G. została ob. **Gula Łucja**. SKOW prowadzi w dalszym ciągu ob. Białkowska Anastazja, zaś opiekunką SKPPR oraz PCK została obecnie **Dorota Irena**. Bibliotekę uczniowską prowadzić będzie w tym roku ob. **Gula Łucja**. W dniach od 18 do 22 grudnia uczennica Liceum Pedagogicznego w Końskich odbyła 4 dniowa praktykę pedagogiczną w tutejszej szkole. Była to **Szlakiewicz Helena** była uczennica

tutejszej szkoły. W okresie ferii zimowych dnia 2 stycznia 1954 r. zorganizowana została noworoczna choinka. Część artystyczną przygotowała opiekunka OH ob. **Gula Łucja**. Do szkoły zapisało się 239 dzieci. Liczba dzieci w poszczególnych klasach przedstawiała się następująco: kl. I- 52, kl. II- 41, kl. III-41, kl. IV – 27, kl. V- 26, kl. VI- 29, kl. VII- 23 dzieci

Rok szkolny 1954/55

Dotychczasowy **Kierownik Szkoły Białkowski Michał** z żoną p. **Białkowską Anastazją** przeniósł się do Skarżyska. Na stanowisko Kier. Szkoły został wytypowany przez Wydział Oświaty i Kultury w Kielcach ob. **Nawrot Marian**, zaś jego żona ob. **Nawrot Adela** przybyła na etat koleżanki Białkowskiej. W dniu 1.X zgłosiła się do pracy p. **Suchańska Łucja, Dorota Irena, Czerwiński Lech**. W kilka dni później przybył p. **Kopeć Stefan**, bo odszedł na stanowisko Kierownika Szkoły do Pogorzałego p. Czerwiński Lech. WO mianował przewodniczką drużyny Organizacji Harcerskiej p. Wójcik Helenę. Przewodniczka nie podołała swemu wielkiemu zadaniu i drużyna harcerska przestała właściwie pracować. Harcerze zatracili całkiem swa ambicję organizacyjną. Rok szkolny 1954/55 przyniósł w pracy dydaktyczno- wychowawczej duże zmiany. Została zniesiona modlitwa, a w jej miejsce wprowadzono ranne apele. To zarządzenie spotkało się z pewnymi niejasnymi oporami u rodziców. Kierownictwo Szkoły wraz z Komitetem Rodzicielskim przyczyniło się do wystawienia ustępów. Stare były w stanie opłakanym. Z wiosną przystąpiono do budowy dalszej części zabudowań gospodarczych. Usunięto z podwórza piwnicę – kopiec, gdzie Kierownik Szkoły przechowuje swoje ziemniaki i warzywa. Zbudowano nową piwnicę w nowo postawionych komórkach. Wszyscy rodzice cieszyli się, że dokonano kapitalnego remontu budynku szkolnego. Założono trygry w klasie III i IV na parterze przy wszystkich oknach dano betonowe gzymsy, a okna i drzwi pomalowano na biało, naprawiono ramy we wszystkich oknach i drzwiach. Na ten cel remontów Wydział Oświaty wyasygnował 20 000 zł, resztę dołożył Komitet Rodzicielski. W tymże roku szkolnym odbyły się 5. XII wybory do rad narodowych. Działwa szkolna podpisywała Apel Światowej Rady Pokoju. Uczniowie kl. VII. brali udział w eliminacjach powiatowych teatralnych. Wystawili oni fragmenty *Wesela Świątokrzyskiego*, które zostały nagrane na taśmę magnetofonową przez sprawozdawców radiowych i nadane przez Polskie Radio w audycji dla wsi. Uroczyste zakończenie roku szkolnego było podsumowaniem pracy tutajszych nauczycieli. Największym wkładem w pracę artystyczną z uczniami wyróżniła się p. Nawrot Adela.

Rok szkolny 1955/56

Dzieci coraz więcej do szkoły przybywa. Już są dwie klasy pierwsze i dwie drugie. Pomieszczeń dla dzieci nie wystarcza. Przed Kierownictwem Szkoły i gromada oraz Komitetem Rodzicielskim staje ważny problem rozbudowy szkoły. 30. X. zebrani rodzice na zebraniu wyborczym nowego zarządu K.R. wyłonili wniosek rozbudowy szkoły. Mieszkańcy podejmują ważną decyzję. Postanawiają opodatkować się po 100zł, z rodziny na ten cel. Pieniądze zbierają skarbnicy wioskowi i znoszą do skarbnika Komitetu budowy szkoły. Przewodniczący Komitetu Rodzicielskiego ob. **Adamczyk Mieczysław** przystąpił energicznie do pracy nad wstępną organizacją budowy. W dniu 10.XII.1955r. kierownik szkoły **Marian Nawrot** wracając z konferencji kierowników z Kielc uległ nieszczęśliwemu wypadkowi. Złamał nogę. W szpitalu w Starachowicach leżał przez parę miesięcy. Do pracy wrócił dopiero w maju. Zastępowała go w czasie nieobecności żona ob. Nawrot Adela. W tym czasie odbyła się wizytacja szkoły, której dokonał podinspektor Stanisław Hefkaluk. Ilość oddziałów jest 9. W roku szkolnym 1955/56 pracowali: **Nawrot M, Nawrot A, Kopeć S, Suchańska Ł, Antonkiewicz Regina, która objęła Organizację Harcerską po ob. Wójcik Helenie**. W tymże roku zimą zmarł Bolesław

16 marca 1956 r Pogrzeb Bolesława Bieruta, kondukt pogrzebowy udaje się z placu Defilad na Powązki Wojskowe

Bierut (zm. 12 marca 1956 r. w Moskwie). Z racji tej kilka koleżanek i kolegów przybył także kol. Stachura Jan z wojska, zapisał się do PZPR. Nasza szkoła przystąpiła wiosną do konkursu ortograficznego zorganizowanego dla klas czwartych. Nasze dzieci zdobyły pierwszą lokatę w eliminacjach powiatowych. Na eliminacjach wojewódzkich były: **Sidor Kazimiera i Marian Mołdawa**. Uzyskali dyplomy i nagrody. Konkurs i zdobyte sukcesy zachęciły uczniów do lepszej pracy. Zainteresowanie naszą szkołą wzrosło w środowisku i u władz. Komitet Rodzicielski zgromadziwszy nieco funduszków sprowadził w czasie wakacji inżynierów celem opracowania wstępnej dokumentacji i lokalizacji dobudowanego skrzydła szkoły. Kalectwo

Kierownika Szkoły utrudnia mu pracę, bo nie może nigdzie wyjechać. W roku tym klasę siódmą obowiązywał egzamin. Świadectwo ukończenia szkoły otrzymało 25 uczniów. Dwóch uczniów nie skończyło szkoły: *Jędrzejczyk Stanisław i Szkurłat Henryk*.

ROK SZKOLNY 1956/57

Rok szkolny rozpoczął się 1 września uroczystym porankiem. Do Grona Nauczycielskiego przybyła nowa p. **Krzewicka Jadwiga**. Była ona żoną nowo mianowanego lekarza do miejscowego Ośrodka Zdrowia. Osiem osób stanęło do pracy od początku roku szkolnego. Oddziałów było dziesięć, nauka odbywała się na dwie zmiany. W nauczaniu kierownik uwzględnia specjalności nauczycieli. I tak j. polskiego w kl. starszych uczy kol. **Nawrot Adela**, matematyki - **Stachura Jan**, historii – kol. **Suchańska**, chemii i fizyki – p. **Kopeć** oraz rosyjskiego i biologii kol. **Antonkiewicz**, geografii – kol. **Dorota**. Według specjalności nauczyciele biorą udział w zebraniach – szkoleniach w Ośrodkach Metodycznych w Skarżysku-Kamiennej. Dają one wiele korzyści. Religii uczył **ks. Bieganowski Tadeusz**.

W tym roku szkoła była bez światła elektrycznego. Kwestia budowy szkoły oraz zelektryfikowanie szkoły stało się nią zainteresowania Kierownictwa Szkoły, Komitetu Rodzicielskiego i społeczeństwa. Zorganizowano Komitet Budowy Szkoły. Tą akcją zajął się ob. **Nawrot Marian**. Ważne miejsce w tym komitecie objęły władze miejscowego Zakładu Ceramiki Budowlanej jako instytucja opiekuńcza. Dyrekcja Zakładów przekazała na budowę szkoły drzewo z rozbiórki suszarni, cegły oraz parę tysięcy dachówki czerwonej. Materiał ten został zwieziony przez chętnych członków Komitetu Rodzicielskiego oraz rodziców. W tym roku również Komitet rodzicielski uzyskawszy z imprez pewne fundusze oraz ze składek po (100 zł) zakupił 260 m³ węgla kamiennego i zwiózł na plac szkolny oraz wypalono wapno i zlokalizowano je w dużym dole (który rodzice wykopali w czynie społecznym) w ilości 40 ton. Zapłacono również dokumentację w sumie 14 000zł. W wakacje tegoż roku przyjechała Komisja Kultury i Oświaty przy Prezydium Powiatowej Rady Narodowej w Kielcach. Oszacowała zgromadzony materiał budowlany na placu szkolnym, spisała protokół i stwierdziła konieczność budowy szkoły. Kierownictwo szkoły uzyskało również dotację z Inspektoratu Oświaty na przeprowadzenie instalacji szkoły. Komitet Elektryfikacji Gromady również uzyskały kredyty państwowe. W lipcu i sierpniu przed remontem przeprowadzono instalację w szkole. Bliskość światła ożywiła wszystkich i zachęciła do pracy.

Rok szkolny 1957/58

Do pracy w dniu 1 września zgłosili się:

1. **Miernik Halina,**
2. **Antonkiewicz Regina**
3. **Nawrot Adela,**
4. **Nawrot Marian,**
5. **Kopeć Stefan,**
6. **Stachura Jan,**
7. **Suchańska Lucja,**
8. **Dorota Irena,**
9. **Stasik Daniela.**

Oddziałów było 11. Pani **Miernik** polonistka przybyła do naszej szkoły po ukończeniu SN w Kielcach. Miała opiekę nad biblioteką szkolną. W dniu 20. XI. 1957 r po raz pierwszy tutejsze grono Nauczycielskie obchodziło Dzień Karty Nauczyciela. Otrzymaliśmy ze Zw. Naucz. w Kielcach po 65 zł na jednego członka Rady Pedagogicznej i urządziliśmy przyjęcie w szkole tylko naszej Rady Pedagogicznej. Był to bardzo miły dzień.

W tymże roku p. Nawrot Adela prowadziła kółko dramatyczno-recytatorskie. Staraniem jego wystawiono w szkole fragment I aktu **Balladyny** J. Słowackiego oraz dzieci wzięły udział w eliminacjach recytatorskich powiatowych. Do tych należeli

- 1) 1.Nawrot Krzysztof I nagroda za recytacje Alpuhary A. Mickiewicza i fragmentu z Serca Ed. Amicisa.
- 2) Szubertowska Czesława i
- 3) Gajewska Ryszarda otrzymały nagrody książkowe. } nagroda książkowa

Nawrot Krzysztof został wyeliminowany na popisy wojewódzkie. Choć zachorował na gardło uzyskał II miejsce wśród uczniów szkół podstawowych. Był to sukces dla naszej szkoły. Od półrocza tegoż roku część uczących ubyła ,a mianowicie p. Dorota Irena przeniosła się na własną prośbę do Szkoły Ćwiczeń w Bliżynie, a na jej miejsce Insp. Oświaty przysłał niekwalifikowaną. Tuz Stanisławę. Pani Miernik Halina przeniosła się do Szkoły Nr.3w Suchedniowie. Jej miejsce zajęła p. Kaz Teresa, która uczyła tych przedmiotów co p. Miernik. Opiekę nad biblioteką objęła p. Antonkiewicz Regina. Mamy w szkole radio: **małego Pioniera**, którego kupiliśmy za pieniądze zebrane z przedstawienia Balladyny w sumie 800 zł. Teraz dziatwa szkolna słucha apeli porannych .Jest to wielkie urozmaicenie dla dzieci. W szkole

prowadzi kółko matematyczne p. Stachura Jan. Uczestnicy tegoż brali udział w matematycznych eliminacjach powiatowych i uzyskały również nagrody. Wyróżnili się znajomością wiadomości matematycznych oraz umiejętnością rozwiązywania zadań. Wyróżnił się uczeń kl. VII Rożek Jan. Kierownictwo szkoły ma poważne zmartwienie, bo termin rozpoczęcia budowy szkoły ciągle nie jest ustalony. Żyjemy ustawicznie nadzieją, że w lipcu rozpoczną się wykopy. Przygotowujemy dzieci kl. VII do egzaminów wstępnych. Coraz trudniej egzaminy zdawać do wszystkich typów szkół, nasze dzieci jednak pomyślnie zdały egzaminy do wszystkich typów szkół. W tymże roku najwięcej udało się do Technikum Ekonomicznego w Skarżysku Kamiennej oraz Liceum Ogólnokształcącego. W lipcu przyjechała koparka na plac szkolny i rozpoczęła wykopy. Niezwykły ruch przed szkołą. Wywrotki wywożą piasek do cegielni część zostaje na boisku szkolnym. Radość bezgraniczna, bo 31.VIII zabłyśły w szkole po raz pierwszy żarówki elektryczne. Ten dzień w szkole był bardzo uroczysty. Przyjechał do naszej szkoły zastępca ministra Rolnictwa ob. Pawłowski oraz poseł Ziemi Kieleckiej ob. Łukasz Kumor. Na drugi dzień rozpoczęcie nowego roku szkolnego.

Rok szkolny 1958/59

Nauczycieli przybyło jak również i dzieci przybyło. Już jest 12 oddziałów. Powstała III zmiana 2 klasy. Całe szczęście, że jest światło. Klasy starsze musiałyby wędrować do Bliżyna lub Odrowąża. Przybyły nam nowe koleżanki: **Rychter Janina, Kaptur Teresa, Dobrowolska Anna.** Od września zniknęły z klas emblematy religijne. Nauka w szkole trwa długo, bo do godziny 20-ej. Dzieci z trzeciej zmiany są wieczorem zmęczone.

Drużynę harcerską męską prowadzi p. Suchańska Łucja. Miła jest gromadka harcerzyków, chętni i uczynni. Drużynę żeńską prowadzi p. Rychter Janina. W tym roku odbyła się wzorowa zbiórka drużyny, poparta skeczami i inscenizacjami. W naszej szkole odbyła się

konferencja rejonowa poświęcona zagadnieniom harcerskim. Po feriach zimowych odbyła się impreza noworoczna. Wszystkie klasy włączyły się do tych występów. Nareszcie doczekaliśmy się zrealizowania marzeń o budowie szkoły. Inspektorat Oświaty ogłosił przetarg na budowę szkoły w Mroczkowie. Zgłosił się inżynier Baliński z Kielc. **Budowę rozpoczęto 18.VI. 1959 r.** Zainteresowanie budową szkoły rośnie. Pracę przerwano na skutek tego, że nasza gromada Płaczków, z dniem 1.I.1960 r. przechodzi do powiatu koneckiego. Wybudowano opiewniczenie i mury do I piętra oraz szambo, na terenie ogrodu.

Rok szkolny 1959/60

Rok ten rozpoczął się zarządzaniem władz oświatowych o wprowadzeniu do szkoły nowych programów, które nauczycielstwo przejęło z wielkim zadowoleniem. Zbieraliśmy się na konferencje, aby je przestudiować i należycie realizować. Grono Nauczycielskie liczy 13 osób .

- 1) Antonkiewicz Regina**
- 2) Nawrot Marian - Kierownik Szkoły**
- 3) Nawrot Adela – zastępca Kierownika Szkoły**
- 4) Komar Krystyna**
- 5) Kopeć Stefan**
- 6) Rychter Janina**
- 7) Stachura Jan**
- 8) Stachura Anna**
- 9) Stasik Daniela**
- 10) Kaptur Teresa**
- 11) Michałowska Zofia**
- 12) Targowska Krystyna**
- 13) Suchańska Łucja**

Po miesiącu nauki przeniosła się p. Kaptur Teresa do Starachowic, a na jej miejsce Insp. Oświaty zatrudnił p. **Rożek Marię** z powiatu opoczyńskiego, która objęła opiekę nad drużyną męską. Szkoła liczy 13 oddziałów. Klasy od I do VI są równoległe. Klasa VII liczy 39 uczniów. Dzieci uczęszcza do szkoły 395. W tym roku począwszy od 1.X. zorganizowano klasę VII dla pracujących. Kurs liczył 26 uczestników. Klasę VII ukończyło 23 słuchaczy. Pracujemy w szkole w pewnym podnieceniu, gdyż nie wiadomo kto się nami opiekuje. Jeszcze Dzień nauczyciela spędziliśmy w Bliżynie. Już od 1. I br. przeszliśmy pod zarząd Prezesa Powiatowej Rady Narodowej w Końskich. Wyglądaliśmy z wielkim zaciekawieniem nowych władz. Powoli

weszliśmy w skład szkół powiatu koneckiego i poznaliśmy naszych zwierzchników z Insp. Oświaty. Pierwszy do nas przyjechał na egzamin dla dorosłych ob. Insp. Kalinowski. Poradził nam wiele w przeprowadzeniu egzaminu, sam również uczestniczył. Komitet Budowy Szkoły stara się o wznowienie budowy szkoły.

Trudności są duże, bo nie ma kredytów na tę inwestycję. Mimo tego ogłoszono przetarg na dalszą budowę naszego obiektu. W pierwszych dniach lipca 1960 r. przystąpiła prywatna firma z Radomia do budowy szkoły. Praca trwała do 15.VIII. Wyciągnięto częściowo piętro i rozpoczęto salę gimnastyczną. Budowę szkoły przerwano na skutek braku kredytów. Praca 13 klas w 5 izbach szkolnych jest bardzo uciążliwa. Brak miejsca na zajęcia pozalekcyjne oraz pracę w organizacjach. Dzieci na trzeciej zmianie zwłaszcza na ostatnich lekcjach są bardzo zmęczone. Trzecia zmiana ma gorsze wyniki w pracy dydaktycznej. W tym roku wszyscy uczniowie klasy siódmej otrzymali świadectwo ukończenia szkoły. Tylko dwoje z nich pozostało w domu do pomocy w gospodarce, reszta udała się do szkoły różnego typu. Do liceów ogólnokształcących poszło najwięcej. Uczniowie naszej szkoły są dobrze przygotowani do egzaminów wstępnych.

Klasa VII z Wychowawczynią
kol. Adela Nawrot

Harcerze przed zbiórka

Класа VII - некторы учениове и момичу-
цие в ней учящы.

Класа Кавкыяцкіе т. shk. 1957/58г.

Klasa VII i Grupa Nauczycielskie r. szk. 1959/60

Na pochodzie 1-majowym w Blizynie

Rok szkolny 1960/61

W czasie wakacji budowa szkoły poszła nieco naprzód. Prace wykonywała spółka budowlana Ryszarda Kowalskiego z Radomia. Przerobiono 180 tyś. złotych. Podciągnięto mury skrzydła pod pierwsze piętro oraz część pietra. Rozpoczęto również budowę sali gimnastycznej. Na skutek braku kredytów na dalszą pracę przerwano budowę w połowie sierpnia. Pan Ryszard Kowalski niechwalebnie zakończył tu swoją bytność na budowie. Pozostawił robotników, wozaków, niewypłaconych chociaż sam wziął pieniądze z Inspektoratu Oświaty. Nie zapłacił również transportu dźwigu z Radomia PKS –em i cementu 10 ton wypożyczonego z miejscowej cegielni. Kto to będzie płacił? Pan Kowalski jest nieuchwytny. Przerwano budowę szkoły. Rok szkolny rozpoczął się w tych samych ciężkich warunkach ze zmianą w gronie nauczycielskim. Pani **Suchańska Łucja** przeniosła się do szkoły ćwiczeń w Bliżynie, a na jej miejsce Inspektorat Oświaty w Końskich przysłał absolwentkę PLP w Bliżynie **Depkowską Halinę**, która brakiem zdolności do utrzymania dyscypliny wśród dziatwy szkolnej wiele kłopotów przysparzała Kierownictwu Szkoły. Od 29. XI do 3. XII odbyła się w szkole wizytacja, na którą przyjechał podinspektor Jan Pacak. Po wizytacji przysłał Inspektorat Oświaty protokół.

W styczniu szkoła urządziła tradycyjną choinkę i powitania Nowego Roku. Dzieci odegrały wiele inscenizacji, śpiewały i tańczyły. Następne miesiące płynęły w szkole bez ciekawszych wydarzeń. W maju klasa VI a rzuciła hasło: *kupujemy radio dla szkoły*. Opodatkowały się same po 5 zł. Pani Nawrot Adela zebrała pieniądze od wychowawców i w sumie 1 651 zł wpłaciła Komitetowi Rodzicielskiemu, który kupił radio **Wola II**. Odtąd dzieci korzystały z apeli rannych radiowych oraz pożytecznych audycji powiązanych z programem nauczania. Komitet Opiekuńczy kupił dla szkoły walizkowy adapter w sumie 570 zł i ofiarował 5 płyt. W czerwcu

otrzymaliśmy bezpłatny samochód na wycieczkę do Oblęgorka. W wycieczce brały udział dzieci z klas VI i VII. Wiosna w czasie wyborów do rad p. Kopeć Stefan i Stachura Jan weszli w skład Gromadzkiej Rady Narodowej. W czerwcu Kierownik szkoły uzyskał dla szkoły z Inspektoratu Oświaty 2 tablicę, gablotę i szafę do

pokoju nauczycielskiego. Staraliśmy się wiosną ruszyć z budową szkoły. Kierownik szkoły wraz z delegacją Komitetu Rodzicielskiego jeździł do Kielc, by odblokować pieniądze na budowę szkoły. Kredyty uzyskano, lecz według planu I.O budowy nie wznowiono. Podobno rozpoczęcie planowano wiosną w 1962 roku. Cierpliwie czekamy choć praca nasza jest niezwykle ciężka i daje wyniki odwrotne proporcjonalnie do wkładu pracy. Nauka na III – ej zmianie nie rozwija dzieci. Nie mamy miejsce w szkole na zajęcia pozalekcyjne i opiekę nad dziećmi słabymi

Rok szkolny 1961/62

Rok ten nie przyniósł nam oczekiwanych zmian w pracy. Naukę rozpoczęliśmy w czyściutkim budynku szkolnym. Szkołę malowała Spółdzielnia Wielobranżowa w Końskich. **Kierowniczką szkoły Nawrot Adela** zakupiła do szkoły z funduszy: 2 szafy na pomoce, kosze do klas, krzesła w liczbie 20 sztuk. Nauczyciele starają się uprzyjemnić i urozmaicić naukę przezroczami. Od pierwszego dnia zorganizowano w szkole naukę, dyżury i należyty porządek. Przybyła nam do szkoły pani **Zbroja Daniela** absolwentka PLP w Bliżynie. W skład grona wchodzi:

- 1) Nawrot Adela –Kierownik Szkoły
- 2) Nawrot Marian
- 3) Antonkiewicz Regina
- 4) Depkowska Halina
- 5) Bilska Daniela
- 6) Gula Janina
- 7) Michałowska Zofia
- 8) Kopeć Stefan
- 9) Rożek Maria
- 10) Stachura Anna
- 11) Stachura Jan
- 12) Targowska Krystyna
- 13) Komar Krystyna
- 14) Zbroja Daniela

W roku szkolnym 1961/62 nie mieliśmy wizytacji z wydziału oświaty. Tylko na zakończenie roku przyjechał do nas inspektor Krzysztofik na uroczystość przekazania dziecku szkolnej **telewizora Wawel 2**, który zakupiła Samopomoc Chłopska – Gminna

Spółdzielnia – Bliżyn łącznie z Prezydium Gromadzkiej Rady Narodowej w Mroczkowie. Antenę zainstalował Komitet Opiekuńczy z Sołtykowa. Wiosną 1962 r. Kierowniczka Szkoły wraz z Komitetem Rodzicielskim rozpoczęła starania o wznowienie budowy szkoły bowiem w roku szkolnym 1961/62 stała beczynnie. Wiele trosk i zachodu kosztowała sprawa wznowienia budowy szkoły. Na dość dobrej drodze znalazła się kwestia z końcem roku szkolnego. DBOR Kielce i Wojewódzki Inwestor mocno zainteresowali się naszą sytuacją w szkole. Chcą nam przyjść z pomocą. Głośno się mówi, że limit na budowę naszej szkoły w sumie 2 mln. 50 tyś. jest – brak tylko wykonawcy. Władze wskazały na wykonawcę PBT Radom, które broni się

przed przyjęciem tego zadania. W roku szkolnym z uwagi na ciasnotę przygotowujemy z racji uroczystości szkolnych i ogólnopowiatowych jedynie poranki. Choinkę noworoczną dla dzieci urządziliśmy bardziej atrakcyjniej łącznie z Komitetem Rodzicielskim. Dzieci bawiły się przy muzyce. Dzień Nauczyciela również imponująco został urządzony. Komitet

Opiekuńczy i Rodzicielski urządził akademię, na której wręczono kwiaty wszystkim nauczycielom, a następnie urządzono przyjemną herbatkę. W czasie wakacji 1962 roku rozpoczęliśmy bardzo energiczną batalię o rozpoczęcie budowy szkoły. Wysłana delegacja do KCPZPR i Ministerstwa Oświaty zyskała przyzwolenie na wykonawcę PBT Radom, które w dniu 15.VIII 1962 roku zgłosiło się do przejęcia budowy. Szkoła zostanie oddana 31. VIII.1963 roku.

Rok szkolny 1962/63

Rok ten rozpoczęliśmy ze zmianami personelu pedagogicznego. Wyjechali z Mroczkowa **Jani i Anna Stachurowie**, a na ich miejsce przybyła pani **Klusek Wacława i Adamczyk Donata**. Ubyła również pani Depkowska Halina, a jej etat zajęła pani **Kwaterska Alfreda**. Wyjechała również pani Komar Krystyna do Słupska woj. Koszalin.

Skład Rady Pedagogicznej w roku 1962/63:

1. Nawrot Adela -kierownik Szkoły
2. Antonkiewicz Regina

3. Bilka Daniela
4. Gula Janina
5. Gajzler Krystyna
6. Giermakowska Donata
7. Klusek Waclawa
8. Kopec Stefan
9. Kwaterska Alfreda
10. Michalowska Zofia
11. Nawrot Marian
12. Rozek Marian
13. Zbroja Daniela

Pracowaliśmy trzynastoma etatami, bo czternasty rozdzielono na godziny nadliczbowe. Nauka w dalszym ciągu na trzy zmiany. Z tą różnicą, że na III zmianę przychodziły dzieci z klas VI a i b oraz VII a i b. Dzieci młodsze bardziej męczyła wieczorna praca oraz powrót do domu był dla nich uciążliwy. Trzeba podkreślić, że w ogóle nauka na trzeciej zmianie daje dużo gorsze wyniki. Kierownictwo Szkoły z pełnym zapałem rozpoczęło pracę, ponieważ wznowiona została budowa szkoły od 15.VIII.1962 roku przez Przedsiębiorstwo Budownictwa Terenowego w Radomiu, a więc nadzieja na lepsze i normalne warunki nauki. Wiele obowiązków na Kierownika Szkoły nakłada ta budowa. Przedsiębiorstwo na razie werbuje robotników. Akcja ta jest dość trudna, bowiem miejscowa ludność na wskroś robotnicza pracuje w różnych pobliskich zakładach produkcyjnych i na PKP. Zawsze początki są trudne ale mamy nadzieję, że robota się zorganizuje. Limit na wykończenie budynku szkolnego bez adaptacji wynosi 2 mln 50 tys. zł. W wakacje i we wrześniu otrzymała szkoła sprzęt do nowej już szkoły ,a to:

Cel	Ilość (sztuk)	Kwota
ławki	80	28.960
wieszaki	5	2.376
tablice	7	2.964
Stojaki do map	4	1.584
regaly	8	3.920
Stoły	8	4.000

taborety	40	2.596
krzesła	20	1.860
Aparat APB	1	18.400
Gabinet fiz/chem	1	25.127
Materace gimnastyczne	2	4.880
drabinki	6	4.980
Razem		101.647

Nowe ławki wstawiono do sal, a na stare przygotowano pomieszczenie. Ucieszyliśmy się z aparatu kinowego. Kierownictwo wykorzystało aparat do wyświetlania filmów pożytecznych i wychowawczych. Film i telewizja w

miarę możliwości służą środowisku. Sale są zajęte do godziny 20⁰⁰. W ciągu roku szkolnego wyświetlono 19 filmów. W okresie szkolenia rolniczego wyświetliliśmy kilka filmów rolniczych i o hodowli. W listopadzie odbyła się wizytacja szkoły połączona z dochodzeniem na skutek fałszywej skargi złożonej na Kierownika Szkoły przez byłego nauczyciela tej szkoły Jana Stachurę. Dochodzenie nic nie uwidocznilo. Kierowniczką szkoły mimo tych przykrości ustawicznie pracuje nad rozbudową szkoły. Zorganizowała kurs ogólnokształcący w zakresie kl. VII. Uczestników było 16. Zima tego roku była bardzo mroźna. Utrudniała pracę. Dwa razy była przerwa w nauce, co dało w sumie 2 tygodnie wolnego. Mimo trudnych warunków, mrozów, zamieci, zrobiliśmy w szkole choinkę noworoczną. Dzieci otrzymały słodczyce od Komitetu Opiekuńczego, bawiły się, śpiewały i oglądały film, który zakupiły Zakłady w Sołtykowie. Po mroźnej zimie musieliśmy pracować ze zdwojoną siłą, by wyrównać braki w nauczaniu. Czynniami społecznymi pomagaliśmy przy budowie szkoły na prośbę Przedsiębiorstwa. Na wiosnę wyłoniła się konieczność adaptacji nowego skrzydła ze starym budynkiem. Kierowniczką szkoły rozpoczęła starania łącznie z Komitetem Budowy. Rodzice na ten cel opodatkowali się po 50 zł z rodziny. Zorganizowano trójki wiejskie do zbiórki. Z funduszu Komitetu Budowy przygotowano plan i kosztorys adaptacji, który został zatwierdzony przez kuratorium w Kielcach. Koszt adaptacji opiewał 175 tyś. złotych. W dniu 6. VII narada odbyła się w szkole i ustalono zakres robót adaptacyjnych wykonanych przez PBI Radom. Ustalono koszt na 151 tyś. a za resztę zostanie wykonane w czynie społecznym. Rok szkolny zakończyliśmy uroczyście. Obecny był wówczas przedstawiciel Oświaty Postuła Stefan. Wszyscy z Rady Pedagogicznej wyjechali na wakacje, a Kierowniczką po znojnym roku szkolnym stanęła w czasie wakacji do trudnej pracy mobilizowania ludzi do czynów. Szło dość trudno, ale zrobiliśmy co do nas należało. Nie wykończono nowej szkoły na 31.VIII. Stara nie przygotowana do należytej pracy.

Rok szkolny 1963/64

W tym roku w klasie V- tej rozpoczęła się realizacja programu 8-letniej szkoły.

Na dzień 1 września została oddana do użytku stara część szkoły, po przeprowadzeniu adaptacji.

W ostatnim tygodniu sierpnia Kierowniczka zorganizowała drużyny złożone z matek, które zobowiązały się przygotować stare skrzydło do przyjęcia dzieci. Drużyny te w czynie społecznym usunęły gruz sal lekcyjnych, wymyły okna, podłogi, korytarze oraz sprzęt szkolny. Praca szła sprawnie. Rodzice z zadowoleniem patrzyli na kończący się budynek szkolny. Rozpoczęły się zapisy do szkoły, a nauka na 3 zmiany. Do szkoły przybyła nowa nauczycielka p. **Krystyna Wójcik** z Bliżyna po ukończeniu Studium Nauczycielskiego z prac ręcznych i klas I – IV.

Odbiór techniczny szkoły odbył się 13 listopada 1963 roku. Szkoła otrzymała imię **Ludowego Wojska Polskiego**. Największa radość dzieciom sprawiła sala gimnastyczna, piękna, wyposażona w sprzęt. Działwa spontaniczną radością witała każdą lekcję wychowania fizycznego.

NASZA NOWA SZKOŁA

Chłopcy z S.K.S.-u na zajęciach.
na boisku szkolnym.

Ping-pong w świetlicy.

Wejście frontowe

Na razie nie uczymy się w nowej szkole, prócz Sali gimnastycznej.

Po feriiach zimowych sporządzony został nowy rozkład tygodniowych zajęć na 2 zmiany. Otwarcia nowej szkoły nie było, bowiem stare skrzydło po przeprowadzonej adaptacji nie miał kto pomalować. Przedsiębiorstwo Budowlane Radomskie nie dotrzymało słowa, a Prezydium G.R.N w Mroczkowie nie miało pieniędzy na malowanie. Uczyliśmy w brudnych przez szereg lat niemalowanych salach. Szkoła miała przyznanych 14 etatów ale pracuje tylko 13 osób – czternasty etat rozdzielony został na godziny nadliczbowe.

Od 13 listopada szkołę ogrzewa c.o. Było wiele kłopotu z uzyskaniem przydziału koksu. Na skutek moich interwencji w O.P.H.O Kielce koks otrzymaliśmy. Do kotłowni przyjęto na okres opałowy 3-ech palaczy: Antoni Polak, Józef Stańczyk, Stanisław Ścibisz.

Urządzenia centralnego ogrzewania są źle wykonane więc znów interwencja do Wydziału Oświaty i Wychowania. Przysłana ekipa wykonała nowy czopuch ale i to nie rozwiązało sprawy należytego dogrzewania sal. Koks daremnie się topiło w piecach, woda z rur gdzieś uchodziła przez cały okres palenia.

Po feriach zimowych rozpoczęliśmy naukę w całym budynku szkolnym. Dzieci rozbierały się w szatni i w klasach przebywały w ciapkach. Od 10 sty cznia 1964 r. zorganizowałam z członkami R.P. świetlicę. Po lekcjach przychodziły tu dzieci słabe lub nie mające warunków do odrabiania lekcji w domu. Pod opieką nauczycieli dyżurnych uczyły się, czytały książki, które wypożyczały z biblioteki szkolnej.

Od 1 lutego 1964 r. zorganizowałam łącznie z odpłatnością rodziców i Wydziałem Oświaty akcję dożywiania, którą opiekowały się p. **Maria Rożek i sekretarka szkolna (przyjęta od 1 lutego) Guzikowska Mirosława.** W kuchni pracowały Rożek Władysława, Szmidt Leokadia.

Wszelkie imprezy, szkolne spotkania odbywały się w świetlicy. W szkole również odbywało się szkolenie rolnicze, które prowadził nauczyciel tej szkoły **Kopeć Stefan.**

Od lutego rozpoczął starania o kolonie w naszej szkole Wojewódzki Oddział Narodowego Banku Polskiego w Kielcach. Podpisano umowę.

W marcu odbyła się w naszej szkole praktyka pedagogiczna uczniów P.L.P w Bliżynie jak co roku. Tym razem było 5 praktykantek , które otrzymały bardzo dobre i dobre oceny. Wszyscy nauczyciele ustosunkowali się do nich bardzo życzliwie.

Bank przystąpił w maju do organizowania kolonii i prac wokół szkoły związanych umową. W czerwcu przyjechali malarze. Musiałam tak organizować zajęcia, by nauka trwała, a pracownicy mieli front robót.

Dobrze że ten Bank szkołę pomalował, płytę betonową wykonał przed frontem i ogrodził front szkoły siatką. Długo trzeba było czekać na wykonanie tych robót przez G.R.N. i środowisko. Wprawdzie pomaga szkole również Komitet Opiekuńczy, którym są Kieleckie zakłady Ceramiki Budowlanej w Sołtykowie. Komitet Rodzicielski szkole również pomaga.

Zakończenie roku szkolnego odbyło się bardzo uroczyście. Dzieci otrzymały nagrody książkowe.

W dniu 8 czerwca odbyła się wycieczka autokarem do Krakowa i Oświęcimia. W wycieczce brały udział dzieci klas VI i VII. Z dziećmi pojechały: **Adela Nawrot kierownik, Maria Rożek, Janina Gula.**

W naszej szkole było kilka organizacji uczniowskich jak:

I. Związek Harcerstwa Polskiego – 2 drużyny

- Opiekę nad żeńską częścią drużyny objęła p. **Michałowska Zofia**
- Opiekę nad męską częścią drużyny objęła p. **Klusek Wacława**

II. S.K.O prowadził p. **Kopeć Stanisław**

III. S.K PCK prowadziła p. **Gajzler Krystyna**

Najaktywniejszą organizacją były drużyny harcerskie liczące około 80 harcerzy.

Rok szkolny 1964/65

Praca w szkole rozpoczęła się szczęśliwie w gronie 13 osób Rady Pedagogicznej. Jeden etat przeszedł na godziny nadliczbowe. Bank po koloniach szkołę uporządkował i w czystych salach rozpoczęła się nauka. Uzyskaliśmy dzięki Bankowi sale do prac ręcznych. Nie odpowiadała ona całkowicie zajęciom dzieci. Raczej była nastawiona na zajęcia dla chłopców. Sala szczupła z trudem pomieściła 11 stołów-warsztatów. Szatnię przeniesiono do pomieszczenia przed sala gimnastyczną. W listopadzie odbyły się wybory do Komitetu Rodzicielskiego. Został zorganizowany Dzień Nauczyciela w dniu 20.XI. Komitet Rodzicielski łącznie z Kierownictwem zorganizował dożywianie w miesiącach zimowych. W czasie ferii zimowych Komitet Rodzicielski pomalował podłogi na korytarzach w pokoju nauczycielskim i kancelarii. Od 15 listopada przy szkole został zorganizowany pod opieką Wydziału Oświaty kurs ogólnokształcący dla klas VII i Uniwersytet dla rodziców. W marcu zdało 24 słuchaczy egzamin z klas VII.

Po feriach zorganizowaliśmy dla dzieci wraz z Komitetem Rodzicielskim choinkę noworoczną. Dzieci były bardzo zadowolone. Uroczystość odbyła się na sali gimnastycznej były występy artystyczne i tańce. Posiłki podane bardzo estetycznie w świetlicy szkolnej przez matki z Komitetu rodzicielskiego. Działwa uczy się zadawalająco. W dniach 10-13 marca odbyła się wizytacja. Inspektor Jan Pacak na konferencji powizytacyjnej podał swoje uwagi. Ocenił pracę szkoły na zadawalającą, zwrócił jednak uwagę całkiem słuszną, że w takich dobrych warunkach pracy wyniki powinny być bardziej efektywne. Zarysowała się rozbieżność między Kierownikiem Szkoły a radą Pedagogiczną. Atmosfera dla pracy staje się coraz cięższa. Kierownik stara się doprowadzić pracę do końca roku należycie.

Od 25 marca do ferii wiosennych odbyła się w szkole praktyka pedagogiczna z Bliżyna. Na praktyce były cztery osoby: Andrzej Antosik, Krzysztof Nawrot, Leszek Dudek, Elżbieta Rożek. Uzyskali oceny pracy bardzo dobre. W dniu 4 czerwca Komitet rodzicielski łącznie ze szkołą

zorganizował Międzynarodowy Dzień Dziecka. Akademia odbyła się dla środowiska na boisku szkolnym. Dla dzieci wyróżniających się w nauce szkoła zorganizowała wycieczkę do Warszawy i Żelazowej Woli. Bank za odpłatnością stosunkowo niewielką dał autokar, a część dzieci tj. ośmiu, pojechało na koszt Komitetu Rodzicielskiego. Wszyscy uczniowie klas VII a i b otrzymali świadectwa ukończenia szkoły w dniu 20.VI. Koniec roku odbył się 24 czerwca. Bank wojewódzki przystąpił do organizacji kolonii letnich.

Rok szkolny 1965/66

Dotychczasowy kierownik szkoły p. Adela Nawrot wraz z mężem Marianem Nawrotem odeszli na emeryturę. Na stanowisko kierownika szkoły został skierowany przez Wydział Oświaty w Końskich p. Kazimierz Majchrowski, zaś jego żona Maria Majchrowska przybyła na etat Reginy Antoniewicz, która przeniosła się na własną prośbę do Nieświnia w powiecie koneckim. W dniu 1 września do pracy zgłosiły się Zofia Mularczyk i absolwentka Liceum Pedagogicznego z Bliżyna- Jadwiga Słoka.

Szkoła otrzymała 14 etatów:

1. Bilaska Daniela
2. Gajzler Krystyna
3. Giermakowska Donata
4. Gula Janina
5. Kopeć Stefan
6. Klusek Wacława
7. Majchrowska Maria
8. Majchrowski Kazimierz – kierownik szkoły
9. Mularczyk Zofia
10. Rożek Maria
11. Słoka Jadwiga
12. Staromłyńska Zofia
13. Wójcik Krystyna
14. Zbroja Danuta

Na rozpoczęcie roku szkolnego przybył dyrektor Zakładu Opiekuńczego KZCB p. Bolesław Franczyk. Liczny był udział rodziców. W listopadzie odbyły się uroczystości związane z Dniem Nauczyciela. Komitet Rodzicielski łącznie z Kierownictwem zorganizował dożywianie w miesiącach zimowych.

Z dniem 1 stycznia 1966 odeszła p. Rożek Maria, na własną prośbę. Na jej miejsce przybyła p. **Krystyna Odej**. Po feriach została zorganizowana choinka noworoczna. Dzieci były bardzo zadowolone. Uroczystość odbyła się na Sali gimnastycznej. Dzieci przygotowały inscenizacje, tańce. Miały posiłek w świetlicy szkolnej.

Rok 1966 jest ostatnim rokiem obchodów Tysiąclecia Państwa Polskiego. W związku z tym w pracy dydaktyczno-wychowawczej tematyce tej poświęciliśmy wiele uwagi. Zorganizowano szereg imprez artystycznych, spotkań oraz udekorowano szkołę. W marcu odbywały w naszej szkole praktykę pedagogiczna cztery uczennice liceum Pedagogicznego z Bliżyna: Giermakowska Lidia, Kulińska Donatela, Kowalczyk Małgorzata, Solarz Maria.

W okresie ferii wiosennych zorganizowano zajęcia z młodzieżą szkolną. Uroczystości obchodzono 175- tą rocznicę **Konstytucji 3 Maja i Dni Oświaty, Książki i Prasy**. W maju odbyła się konferencja metodyczna naszej szkole. Prowadzono lekcje ze wszystkich przedmiotów.

W czerwcu Komitet Rodzicielski wraz z Kierownictwem zorganizował Dzień Dziecka. Uroczyste zakończenie roku szkolnego odbyło się 24 czerwca. Bank Wojewódzki przystąpił do organizacji kolonii letnich.

Rok szkolny 1966/67

W obecnym roku szkolnym grono naszej szkoły zwiększyło się o trzech nowych nauczycieli: **Jadwiga Figiel, Frybek Regina i Zdzisław Figiel**. Odeszła od nas koleżanka Zofia Staromłyńska do Rogowa na własną prośbę. Został przydzielony etat zastępcy kierownika. Wydział Oświaty mianował na zastępcę kierownika Zdzisława Figla.

Bank po koloniach szkołę uporządkował i w czystych salach rozpoczęła się nauka. W październiku odbyły się wybory do Komitetu Rodzicielskiego. Przewodniczącym Komitetu Rodzicielskiego został p. Banaszczyk Marian. W listopadzie został zorganizowany Dzień Nauczyciela. Komitet Rodzicielski wraz z Kierownictwem zorganizował dożywianie w miesiącach zimowych. W czasie ferii zimowych były prowadzone zajęcia dla dzieci. Prawie 100% dzieci przy szkolnym telewizorze obejrzało film pt. Czterej pancerni i pies. Po feriach zorganizowaliśmy dla dzieci choinkę noworoczną. Dzieci były bardzo zadowolone. Uroczystość odbyła się na sali gimnastycznej (występy artystyczne i zabawa), a posiłek był podany przez matki z Komitetu Rodzicielskiego w świetlicy.

W marcu odbywały w naszej szkole praktykę pedagogiczną uczniowie Liceum Pedagogicznego z Bliżyna: Zofia Polak, Wiesława Zarzycka, Wrona Stanisław, Zając Eugeniusz. Wszyscy z praktyki otrzymali ocenę bardzo dobrą. Z okazji *Święta Pracy* w szkole odbyła się.

W czerwcu uczniowie klas siódmych wraz ze swymi wychowawcami oraz członkami Zarządu Spółdzielni Uczniowskiej wyjechali na wycieczkę do Gór Świętokrzyskich. Uczniowie klas czwartych otrzymywali stałą korespondencję z redakcją *Płomyczka*. Otrzymali skromny upominek w postaci książki pt. *Tomek na czarnym łądzie* i cały komplet *Płomyczka* za rok 1967. Nawiązali również kontakt ze szkołą Podstawową z Mroczkowa z powiatu Opoczno. (obecnie Mroczków Gościnny nazywany w przeszłości Mroczkowem Małym) Ze względu na remont budynku zakończenie roku szkolnego odbyło się 22 czerwca wraz za zgodą Kuratorium.

Rok 1967/68

Do pracy szkolnej w dniu 4 września zgłosili się:

1. Berus Waclawa
2. Bilka Daniela
3. Figiel Jadwiga
4. Figiel Zdzisław
5. Gajzler Krystyna
6. Giermakowska Donata
7. Gula Janina
8. Kopeć Stefan
9. Majchrowska Maria
10. Majchrowski Kazimierz
11. Mularczyk Zofia
12. Kijak Jadwiga
13. Odej Krystyna
14. Rot Janusz
15. Frybek Regina
16. Wójcik Krystyna
17. Zbroja Daniela

Z okazji 50 rocznicy Rewolucji Październikowej został ułożony plan obchodów. Młodzież z osiągnięciami Związku Radzieckiego zapoznawała się przez apele, tematykę lekcyjną, gazetki,

hasła. Punktem kulminacyjnym była akademія w dniu 6. XI. 1967 dla młodzieży szkolnej i społeczeństwa.

W związku z Dniem Nauczyciela Zarządu Ogniska Z.N.P zorganizował nam wyjazd na operę do Teatru Wielkiego w Łodzi. Komitet Rodzicielski z okazji Dnia Nauczyciela zorganizował małą uroczystość.

Bardzo uroczyście obchodzono choinkę noworoczną. Dzieci przygotowały bardzo ciekawy program artystyczny. Sale gimnastyczne wypełnione po brzegi. Komitet Rodzicielski zorganizował dla dzieci herbatkę ze słodyczami. Wracając do komitetu Rodzicielskiego to należy stwierdzić, że współpraca układa się dobrze. Chociaż łatwiej rodzicom jest udzielać pomocy materialnej niż wychowawczej. Jest kilka rodzin w rejonie naszej szkoły, z którymi są kłopoty w sensie braku współpracy ze szkołą i interesowaniem się swoimi dziećmi.

W szkole organizowano imprezy z okazji Święta Pracy, Międzynarodowego dnia Dziecka, Dzień Kobiet. Należy podkreślić, że wiele nauczycieli pracuje aktywnie w organizacjach politycznych i społecznych. Poprawia się jakość pracy nauczycielskiej. Wyrazem tego jest promocja, która wynosi w tym roku szkolnym 94 %. Najlepsze wyniki były w klasie I oraz VIII – 100 % promocji.

Rok szkolny 1968/69

Skład nauczycieli uczących w naszej szkole pozostał taki sam. Ogółem uczy 17 osób. Na dzień 20 września liczba uczniów wynosiła 435, podzielonych na 16 oddziałów. Większość kolegów i koleżanek posiada ukończone Liceum Pedagogiczne. Szkoła odczuła braki w wyposażeniu w sprzęt i pomoce dydaktyczne. Środki finansowe na ten cel są bardzo małe. Konieczna jest wymiana sprzętu starego.

Szkoła jak zawsze organizowała uroczystości państwowe dla młodzieży i środowiska. Nauczyciele włączyli się do prac społecznych na rzecz środowiska. Pozytywnym zjawiskiem w szkole jest fakt, że około 30 % nauczycieli doksztalca się dalej, a 60 % posiada już dodatkowe wykształcenie. W planie pracy szkoły zwrócono szczególną uwagę na sprawy wychowawcze oraz pracę organizacji uczniowskiej.

Dnia 13.XI.1968 r. odbyła się wspólne posiedzenie Rady Pedagogicznej, Komitetu Rodzicielskiego i Opiekuńczego. Spotkanie to poświęcone było problemom wychowawczym. Stwierdzono w trakcie, że zachowanie się czasami w szkole i środowisku budzi wiele zastrzeżeń. Podjęto następujące kroki:

- Zlikwidowano przebywanie dzieci podczas przerw w klasach.

- Wystąpić do pobliskich sklepów z prośbą, by nie sprzedawały dzieciom papierosów oraz alkoholu.
- Rozmawiać z dziećmi przy udziale Rad Zakładowych i Dyrekcji.
- Lepiej zorganizować współpracę trójek klasowych z wychowawcami.

Z dniem 1.IV.1969 r. na własną prośbę odeszła z naszej szkoły p. D. Pytol nauczycielkę języka polskiego. Szkoła straciła dobrą polonistkę lubiana przez dzieci. Rok ten był okresem wyborów do rad narodowych i obchodów 25-lecia Polski Ludowej. Szkoła do tej akcji włączyła się bardzo szeroko. Organizowano konkursy i wykonano odpowiednie dekoracje, ogłoszono pogadanki. 15 czerwca pożegnano uczniów klasy ósme, którzy w 100 % otrzymali promocję. Dla uczniów

J. Lisowska, J. Zep, G. Zarzycka, D. Jędrzejczyk, szkoła ufundowała nagrody książkowe za bardzo dobre wyniki w nauce. W związku z przygotowaniem budynku dla potrzeb kolonii NBP Kielce zajęcia szkolne kończono zwykle wcześniej. Ponad 100 uczniów zyskało wyróżnienie za bardzo dobre wyniki w nauce, końcowa promocja wynosiła 95,5 %.

Rok szkolny 1969/70

Pracę w nowym roku szkolnym rozpoczęto w następującym składzie:

1. Majchrowski Kazimierz
2. Figiel Zdzisław
3. Bilska Daniela
4. Berus Wacława
5. Gajzler Krystyna
6. Giermakowska Donata
7. Gula Janina
8. Kopeć Stefan
9. Kowal Genowefa
10. Majchrowska Maria
11. Mularczyk Zofia
12. Odej Krystyna
13. Postwa Bożena
14. Rot Janusz
15. Skowron Krystyna
16. Figiel Jadwiga

17. Zep Bożena

18. Zygodlewicz Cecylia

Z naszej szkoły odeszła p. Kijak Jadwiga do Stąporkowa. Trybek Regina do Koniecpola. Na wolne miejsca przyszła p. **Kowal Genowefa** absolwentka PL.P w Końskich. **Postwa Bożena** studentka SN oraz **Zep Bożena** absolwentka SN. Dla tych trzech koleżanek jest to pierwsza placówka i pierwsze kroki w naszym zawodzie.

Na początek roku szkolnego liczba dzieci wynosi 420, które uczą się w 16 oddziałach.

- Kl. I – 43 dzieci
- Kl. II – 42 dzieci
- Kl. III – 56 dzieci
- Kl. IV – 58 dzieci
- Kl. V – 54 dzieci
- Kl. VI – 57 dzieci
- Kl. VII – 53 dzieci
- Kl. VIII – 57 dzieci

W planie pracy szkoły zatwierdzonym przez Radę Pedagogiczną w szczególności sposób podkreślano sprawę unowocześnienia procesu dydaktycznego, efektywności nauczania oraz na pracę organizacji uczniowskich. Problemem dla szkoły jest sprawa dzieci zaniedbanych przez dom rodzinny, a takich rodzin jest kilkanaście. Są to również rodziny wielodzietne. Praca wychowawcza z nimi jest najtrudniejsza.

W marcu 1970 roku w szkole była wizytacja. W ciągu kilku dni podinspektor szkolny p Henryka Szaran zapoznawała się z organizacją pracy szkoły, badała wyniki nauczania, hospitowała jednostki lekcyjne. Ogólnie oceniła pracę szkolną jako dobrą. Wyróżniła nauczycieli: C. Zygodlewicz, M. Majchrowska, Z. Mularczyk.

Szkoła otrzymała więcej pomocy naukowych i nowy sprzęt co cieszy zarówno uczniów jak i nauczycieli. Szkoła uczyniła dalszy krok jeśli chodzi o promocję. Na koniec roku szkolnego wynosiła ona 96 %. Na 54 absolwentów tylko jeden nie uczęszcza do szkoły ponadpodstawowej.