

LUBIEŃ KUJAWSKI HISTORIA

ANDRZEJ DOMINOWSKI
2016

POCZĄTKI MIASTA

Nie znamy daty powstania naszego miasta, lecz z pewnością powstało ono jeszcze w średniowieczu. Nazwa Lubień pojawiła się po raz pierwszy w połowie XIV wieku w dokumencie wydanym przez Kazimierza Wielkiego. Badania archeologiczne wskazują, że na wyspie na zachodnim wybrzeżu jeziora znajdował się drewniany gród obronny, datowany na XIV wiek. Z kolei z roku 1474 pochodzą pierwsze wzmianki potwierdzające istnienie parafii.

Od początku swego istnienia Lubień Kujawski był prywatnym miastem rycerskim, które znajdowało się w posiadaniu rodziny legitymizującej się herbem Doliwa, później przyjmującej nazwisko Lubieńskich. Najstarszy znany dokument dotyczący Lubienia pochodzi z roku 1539 i wydany przez króla Zygmunta I Starego. Przyznawał on miastu prawo do organizacji dwóch jarmarków rocznie oraz targu co sobotę.

O istnieniu i znaczeniu Lubienia w czasach nowożytnych poświadcza ważne źródło kartograficzne, a mianowicie sporządzona przez Andrzeja Pograbkę mapa Polski z roku 1570. Miasteczko funkcjonuje oznaczone na mapie jako parafia katolicka.

Zabudowa niemal do XX wieku była w całości drewniana. Najstarsze zachowane do dziś budynki pochodzą z połowy XVIII wieku.

Lubień wielokrotnie zmieniał swoich właścicieli. Przez małżeństwo Zofii Lubieńskiej miasteczko weszło w posiadanie rodu Kryskich, zaś potem znalazło się najprawdopodobniej w drodze zakupu własnością rodu

Brzeskich. W roku 1804 spadkobierczyni Brzeskich Maria Dobkowa, sprzedała dobra lubieńskie właścicielowi Chocenia Walentemu Waliszewskiemu, którego potomkowie Feliks, a potem Juliusz posiadali miasto i zarządzali folwarkiem do końca XIX wieku.

LUBIEŃ W PIERWSZEJ POŁOWIE XX WIEKU

4 lutego 1919 roku ukazał się dekret Naczelnika Państwa o samorządzie miejskim, który 150 miejscowościom z okupowanego przez państwa centralne podczas I wojny światowej Generalnego Gubernatorstwa, nadawał prawa miejskie. Tym samym ponownie stał się on miastem, co wpłynęło na wzrost jego znaczenia w regionie. Na mocy powyższego dekretu Lubień odzyskał prawa miejskie wraz z dniem 7 lutego 1919 roku.

Na podstawie artykułu w czasopiśmie Orędownik można stwierdzić, że parafę lubieńską w dniu 24 września 1918 roku odwiedził nuncjusz papieski Achille Ratti, który podróżując z Włocławka do Łaniat w godzinach popołudniowych zatrzymał się na kilka chwil w Lubieniu.

Po przybyciu wspólnie z setkami parafian udał się do naszej świątyni i tam wygłosił, mowę w języku łacińskim, tłumaczoną przez proboszcza Szczęsnego Starkiewicza. Jeden z parafian nauczyciel Franciszek Zwierz wykonał nuncjuszowi pamiątkową fotografię, po czym tłum odprowadził dostojnego gościa do powozu. Achille Ratti w roku 1922 został wybrany na stolicę apostolską jako papież Pius XI.

Po odzyskaniu niepodległości Lubień znalazł się blisko „wielkiej polityki”. W wyborach do Sejmu Ustawodawczego z okręgu włocławsko - nieszawskiego na postać wybrano księdza Feliksa Szczęsnego Starkiewicza, który pełnił funkcję proboszcza naszej parafii.

LUBIEŃ KUJAWSKI PODCZAS II WOJNY ŚWIATOWEJ

W momencie wybuchu II wojny światowej Lubień Kujawski był zamieszkiwany przez 2400 osób. Walki we wrześniu były dość zacięte o czym może świadczyć fakt, że w pobliżu miasteczka poległo 14 żołnierzy Wojska Polskiego. Na cmentarzu parafialnym do dziś znajduje się ich wspólna mogiła. W wyniku klęski wrześniowej cały kraj znalazł się pod okupacją niemiecką. Natychmiast po zajęciu miasta rozstrzelano pięciu mieszkańców, co upamiętniono postawieniem pomnika. We wrześniu Lubień padł ofiarą bombardowań prowadzonych przez niemieckie Luftwafe, w wyniku których poległo 5 osób.

We wrześniu 1939 roku w Lubieniu znajdował się polski szpital polowy dla żołnierzy rannych podczas walk z Niemcami. W dniu 12 września przywieziono do niego żołnierzy walczących w bitwie pod Szczytnem po likwidacji szpitala polowego w Woli Adamowej. W szpitalu tym zmarło 14 polskich oraz 16 niemieckich żołnierzy. Wszystkich pochowano na lubieńskim cmentarzu.

Podczas wojny część miasta uległa zniszczeniu, w tym budynki stanowiące południową pierzeję głównego placu miasta. Zostały one spalone nie w wyniku walk, ale z powodu faktu, iż stanowiły własność żydowską. W wyniku realizacji zamierzeń ideologicznych hitlerowskich Niemiec z miasteczka zniknęły wszelkie ślady obecności Żydów, w tym synagoga oraz sąsiadujący z cmentarzem katolickim kirkut. Dnia 7 listopada 1939 roku rozpoczęto proces eliminacji lubieńskiej społeczności żydowskiej. Pierwsza grupa została przymusowo przesiedlona do obozów pracy, głównie do miasteczka Buk w Wielkopolsce. Pozostali zostali przepędzeni do Generalnego Gubernatorstwa, gdzie trafiali miast takich jak: Skierniewice, Błonie, Żyrardów i Warszawa.

Niewielka grupa Żydów przebywała w Lubieniu do lata 1941 roku, jednak stopniowo wywożeni byli do obozów pracy w Wielkopolsce. Ostatnia grupa została skierowana do łódzkiego getta lub na śmierć w formowanym obozie zagłady w Chełmnie nad Nerem. Całość gospodarki znalazła się pod kontrolą Niemców sprowadzanych z kraju w tym celu.

W bezpośredniej bliskości miasta utworzono 170-hektarowe lotnisko wojskowe, które stanowiło bazę wypadową dla Luftwaffe do nalotów na Związek Sowiecki. Podczas kontrofensywy Armii Czerwonej w latach 1944-45 Lubień Kujawski kilkakrotnie był ofiarą bombardowań, których właściwym celem było lotnisko.

W styczniu 1945 w rejonie Lubienia toczyły się zacięte walki. Wyzwolenie miasta spod okupacji hitlerowskiej zawdzięczamy 49. Brygadzie Pancerniej, zgrupowanej w 12. Korpusie Pancernym Gwardii, w ramach 2. Armii Pancerniej. Wojska sowieckie napotkały silny punkt oporu ze strony armii niemieckiej. Powodem dużego znaczenia naszej miejscowości był lotnisko, na którym wówczas znajdowały się 62 samoloty, a sowieci wiedzieli o tym znając relację mieszkańców Lubienia.

Pierwsze próby podejścia do miasta zostały powstrzymane przez silny ostrzał artyleryjski. Pułkownik Tichon Abramow dowódca brygady postanowił rzucić do natarcia fizylierów z desantu czołgowego, co pozwoliło związać siły obrońców a dowództwu dało dokładne informacje na temat stanu ich uzbrojenia i liczebności. Niemal przy okazji zamiast wtargnięcia do miasta sowieci opanowali lotnisko i zajęli całą flotę powietrzną. W tym czasie większa część brygady okrążyła Lubień i od strony zachodniej zaskoczenia zaatakowała tyły broniących się Niemców. W niewoli znalazło się 185 żołnierzy hitlerowskich, a sowieci zdobyli mnóstwo sprzętu wojskowego.

Lubień Kujawski był pierwszym wyzwolonym spod okupacji niemieckiej miastem naszego regionu. Pamiątką po tym wydarzeniu jest patronująca jednej z ulic data 19 stycznia.

WŁADZA W PRL

Armia sowiecka wkracza do Lubienia Kujawskiego w dniu 19 stycznia 1945 roku. Tym samym kończy się w mieście okupacja niemiecka a rozpoczyna się proces normalizacji i naprawy zniszczeń. Początkowo przywrócono dawne jednostki samorządu terytorialnego. Funkcję burmistrza od roku 1945 piastował Piotr Bagiński. W roku 1950 zniesiono funkcję burmistrza, którego kompetencje przejęły organy kolegialne takie jak Miejskie Rady Narodowe. W 1954 roku weszła w życie ustawa o reformie podziału administracyjnego. W miejsce dotychczasowych gmin powstały nowe gromady.

Powstały cztery gromady

- *Lubień*
- *Kanibród*
- *Morzyce*
- *Kaliska*

W roku 1973 Miasto Lubień Kujawski oraz gromady zostały złączone w gminę. Powstały Gminne Rady Narodowe, które formalnie sprawować miały władzę uchwałodawczą. Władza wykonawcza sprawowana miała być od tego momentu przez naczelnika gminy. Wcześniej w Prezydium Wojewódzkiej Rady Narodowej w Bydgoszczy nominację na urząd naczelnika otrzymał Stanisław Filipowicz. Po jego śmierci funkcję naczelnika w latach 80. pełniła Maria Ciesielska. Nowo powstała jednostka administracji, gmina Lubień Kujawski powstała z dniem 1 stycznia 1973 roku liczyła 9954 mieszkańców, z czego 1340 stanowiły osoby zamieszkałe w Lubieniu. Od początku swego istnienia charakteryzowała się wysokim odsetkiem mieszkańców wsi, w stosunku do pełniącego funkcje siedziby miasta, w którymi mieszkało zaledwie 13% mieszkańców gminy.

Bezdiskusyjnym faktem jest to, że w systemie politycznym Polskiej Rzeczypospolitej Ludowej pełną kontrolę nad jednostkami władzy sprawowały właściwe szczeble Polskiej Zjednoczonej Partii Robotniczej, które zgodnie z konstytucją z 1952 roku miała przewodnią rolę w państwie.

- Sekretarze KMiG
- Zdzisław Drapiński (1973-1974)
- Witold Karczmarek (1975-1978)
- Wojciech Ledwochowski (1978-1981)
- Janusz Złotowski (1981-1982)
- Kazimierz Matusiak (1982-1985)
- Stefan Matusiak (1985-1989)

Władze komunistyczne miały znaczny wpływ na życie codzienne mieszkańców naszego miasta, chociażby przez organizację uroczystości państwowych.

Z okresem PRL kojarzą nam się:

- *Pochody pierwszomajowe*
- *Manifestacje polityczne*
- *Czyny społeczne, z których to wydarzeń zachowały się liczne fotografie mieszkańców naszego miasteczka.*

KULTURA PRL

Braki z skromnym życiu kulturalnym miasteczka starał się nadrabiać zespół teatralny założony w 1951 roku przez ówczesnego nauczyciela Wojciecha Michalskiego, który regularnie wystawiał przedstawienia przez ponad 20 lat. Początkowo wśród aktorów przeważali nauczyciele oraz członkowie komitetu rodzicielskiego. Z czasem coraz częściej w role aktorów wcielały się dzieci i młodzież szkolna. W dniu rocznicy 19 stycznia 1973 roku przedstawiono spektakl pod tytułem „Niemcy”, reżyserowany przez Wojciecha Michalskiego, którym wystąpiły dzieci i młodzież z lubieńskiej szkoły podstawowej. Z czasem teatr stał się wizytówką naszej społeczności, gdyż przedstawiał swe spektakle w wielu miastach zarówno tych z najbliższej okolicy, jak również tych bardziej odległych. O wysokim poziomie artystycznym świadczy fakt, że w przeglądzie placówek teatralnych sztuka "Imieniny pana dyrektora" zdobyła pierwsze miejsca zarówno na szczeblu powiatowym, jak również wojewódzkim.

W roku 1966 z okazji 15-lecia teatru reportaż na temat jego działalności nakręciła i wyemitowała telewizja publiczna. Uhonorowany za swoją działalność ministerialną nagrodą "Zasłużonego dla kultury" z powodów zdrowotnych zmuszony był zawiesić swoją działalność, której niestety już nie wznowiono. Wojciech Michalski pozostał w pamięci mieszkańców Lubienia jako wspaniały wychowawca młodzieży, działacz społeczny i animator życia kulturalnego na terenie miasteczka.

Ważnym elementem naszej miejscowej kultury było istnienie w miasteczku garncarskiego ośrodka sztuki ludowej. Ośrodek rozwijał się przez cały XX wiek wokół rodziny Stępowskich. U progu XX wieku garncarstwem trudniło się trzech braci z tej rodziny. Antoni, Błażej i Mateusz. Rodzinną tradycję kultywowali synowie Mateusza Jan (1883-1954), Józef (1880-1963) i Władysław (1885-1966). Ostatnimi garncarzami w Lubieniu byli synowie Józefa; Czesław i Stanisław, który prowadził

swą działalność do 1992 roku i był jednym ostatnich przed-stawicieli tego rzemiosła w naszym regionie. W okresie powojennym rodzina zaspokajała zapotrzebowanie na różnego rodzaju naczynia, do których zaliczamy; dzieżki, dzbany, butle, poidła, dwojaki. Z czasem ich dzieła stawały się elementami sztuki ludowej i wystawiane w różnych wystawach i w muzeach. Wyroby garncarskie z Lubienia znane były na jarmarkach w okolicznych miastach i miasteczkach. Za ostatniego kowala uznać można Stanisława Żolnierkiewicza, który określany był mianem nauczyciela dwóch pokoleń kowali w najbliższych okolicach. W latach 70. Aktywnie tworzył malarz Jan Nowakowski, którego obrazy znajdują się w kościele parafialnym oraz w domach wielu mieszkańców miasteczka.

Kolejną ciekawą inicjatywą kulturalną było utworzenie i niezwykle aktywna działalność Dyskusyjnego Klubu Filmowego „Zadra”. DKF powstał 1 marca 1983 roku a jego głównym założeniem było wyświetlanie seansów filmowych w każdy poniedziałek. Stworzono karnety oraz legitymacje członkowskie. Pokazy filmowe poprzedzano prelekcjami, zapraszano ludzi filmu, jak na przykład Leona Bukowieckiego. Organizowano nawet nocne maratony filmowe. Do najaktywniejszy członków Zadry należeli Jan Szelański, Elżbieta Wojciechowska, Zbigniew Brzeziński oraz Leokadia Rakocińska.

Niedługo, lecz niezwykle aktywną działalność lubieńskiego DKFu doskonale dokumentuje starannie prowadzona Księga Pamiątkowa oraz wycinki prasowe, które często relacjonowały inicjatywy ZADRY.

Miejska Biblioteka Publiczna w Lubieniu Kujawskim została otwarta w grudniu 1948 roku. Zlokalizowana wówczas w budynku Szkoły Podstawowej, zajmowała jedno pomieszczenie klasowe. W 1961 roku otrzymała dodatkowy lokal na czytelnię. Poza udostępnianiem książek była również możliwość organizowania różnych imprez na rzecz środowiska.

W 1974 roku następuje reorganizacja biblioteki, w wyniku której po połączeniu Biblioteki Gromadzkiej i Biblioteki Miejskiej powstała Biblioteka Publiczna Miasta i Gminy. Zostały połączone księgozbiory, dochodzą także filie, które stanowiły samodzielne jednostki: filia Kłóbka, filia Kaliska, filia Bilno, filia Kanibród. Stanowisko dyrektora BPMiG objęła Maria Lubecka, która pracowała na tym stanowisku do 2011 roku.

W roku 1986 biblioteka otrzymuje nowy lokal w budynku Szkoły Podstawowej, usytuowany bardzo korzystnie dla czytelników w centrum, przy ulicy Wojska Polskiego 18, gdzie mieści się do dnia dzisiejszego.

Od roku 1968 działał w miasteczku Ośrodek Kultury, w którym organizowano imprezy, spotkania oraz wystawy. Z powodzeniem działały kółko fotograficzne oraz zespoły taneczne prowadzone przez Jerzego Ferchowa.

SZKOŁA PRL

Ważną rolę w niewielkich środowiskach odgrywają szkoły. W Lubieniu nigdy nie było placówki ponadpodstawowej, w okresie powojennym działała jedna szkoła początkowo mieszcząca się przy ulicy Wojska Polskiego, a od roku szkolnego 1980/1981 na ulicy Świerczewskiego. W myśl pierwotnych założeń organizatorem szkoły w Lubieniu Kujawskim miała być Stefania Chrobocińska, przedwojenna nauczycielka podczas okupacji prowadząca tajne komplety.

Ostatecznie tego trudnego zadania podjął się oddelegowany do tego celu w lutym 1945 roku przez Komisję Szkolną we Włocławku Jan Wernyhora. Po akceptacji jego osoby przez lubieńską Radę Narodową rozpoczął działania, których celem było utworzenie placówki edukacyjnej na terenie miasteczka. Podczas pierwszych tygodni prac nad organizacją szkoły do pracy zgłosiło się 6 osób.

Szkoła otrzymała górne piętro budynku przy ul. Wojska Polskiego, gdzie znalazło się miejsce na 7 izb lekcyjnych i pomieszczenie łączące funkcje kancelarii i pokoju nauczycielskiego. Podstawowe wyposażenie szkoły takie jak ławki, czy tablice

było niekompletne, w czym zaradziła miejscowa społeczność, w szczególności lokalny stolarz Zygmunt Miłeckki. Brakowało podręczników i przyborów szkolnych, za pomoc dydaktyczną służył jedyny egzemplarz Programu Szkoły Powszechnej. Zebrana kadra i zaadaptowane pomieszczenia oczekiwały na uczniów szkoły. Nadmienić należy, że lata wojenne miały katastrofalny wpływ na poziom wykształcenia dzieci i młodzieży. Często wiek nie był więc równoznaczny z wiedzą i umiejętnościami, stąd nastąpiła konieczność organizacji egzaminów, które pozwoliłyby na właściwy podział klas. Około 180 z 400 uczniów w różnym wieku zapisanych zostało do klasy I, co świadczyło o braku umiejętności pisania i czytania. Pomimo tego, że utworzono aż cztery takie oddziały były one znacznie przeludnione, gdyż liczba uczniów w każdej z nich przekraczała 60 osób. Połowa uczniów zostaje zapisana do pozostałych oddziałów od II do VI. Powstały dwie klasy drugie, zaś pozostałe roczniki podzielone były w pojedyncze, niezbyt liczne oddziały.

W roku 1948 uruchomiono przedszkole, do którego uczęszczało około siedemdziesięcioro dzieci. Następcą na stanowisku kierownika szkoły powszechnej w Lubieniu był dotychczasowy nauczyciel Wojciech Michalski, który podczas II wojny światowej był przez dwa lata więźniem obozu koncentracyjnego w Sachsenhausen-Oranienburg. We własnej relacji ze sprawowanej funkcji Wojciech Michalski wspomina, że starał się równomiernie realizować wszystkie zadania stawiane przed placówkami edukacyjnymi. Za swój główny cel postawił on rozwój grona pedagogicznego, które kilkakrotnie w ciągu roku odbywało szkolenia dotyczące stosowania metod pracy oraz nakazywał organizację lekcji otwartych, które mogli obserwować koledzy po fachu. Następcą Wojciecha Michalskiego na stanowisku kierownika szkoły w roku 1964 został Józef Kopczyński. Zastał on wówczas piętnastoosobową kadrę pedagogiczną, spośród pedagogów nikt nie posiadał wyższego wykształcenia, lecz wszyscy od tej systematycznie zaczęli podnosić swoje kwalifikacje. Uczniów było wówczas 420 w 14 oddziałach, co powodowało znaczny tłok na korytarzach i szatniach budynków, który tak naprawdę nie był przystosowany do pełnienia funkcji szkoły.

Wraz z rokiem szkolnym 1973/1974 weszła w życie reforma oświaty, w wyniku której całą oświatą i wychowaniem w gminie miał zajmować się dyrektor największej placówki. Na nowopowstałym stanowisku Gminnego Dyrektora szkół stanął Wacław Duniec, który sprawował swoją funkcję do roku 1984.

Najważniejszym zadaniem było wybudowanie nowego budynku szkoły. Pomysł budowy nowego obiektu zrodził się w latach siedemdziesiątych, kiedy to stary budynek stawał się ciasny, niewygodny i nie stwarzał możliwości wszechstronnego realizowania nowych zadań oświatowych, zarówno dydaktycznych, jak i wychowawczo - opiekuńczych. Pełniący funkcje dyrektora Wacław Duniec zdecydował o potrzebie budowy nowego obiektu i w tym celu podjął niezbędne działania, aby realizować zamierzony cel.

W lipcu 1973 r. odbyła się wstępna narada z udziałem przedstawicieli władz oświatowych z województwa i powiatu oraz miejscowych urzędów. Komisja poparła projekt i zobowiązała dyrektora Wacława Duńca do przygotowania dokumentacji technicznej. Jeszcze w sierpniu tego roku doszło do kolejnego spotkania dotyczącego dokumentacji, w którym brały udział zainteresowane firmy i przedłożyły swoje propozycje w Urzędzie Miasta i Gminy w Lubieniu Kujawskim. W księdze kierowników i dyrektorów Szkoły Podstawowej w Lubieniu Kujawskim Wacław Duniec wielokrotnie wspomina o braku zainteresowania, a nawet trudnościom jakie go spotykały ze strony władz gminnych i partyjnych w samym Lubieniu Kujawskim.

Inspektor Wydziału Oświaty we Włocławku Tadeusz Głuszkowski zobowiązał się znaleźć wykonawcę. Ostatecznie budowę szkoły powierzono Kombinatowi Budownictwa Komunalnego we Włocławku. We wrześniu 1977 roku przekazano wykonawcy teren, przy ulicy Świerczewskiego (obecnie Szkolna), gdzie wiosną roku 1978 rozpoczęły się pierwsze prace budowlane. Wiosną 1978 roku wykonano wykop pod fundamenty segmentu administracyjnego. Dalsze prace posuwały się niezwykle wolno, co groziło przerwaniem budowy, a nawet skreślenia inwestycji z planów wojewódzkich. W tej sytuacji do prac włączyli się aktywnie pracownicy szkoły i innych instytucji z terenu miasta organizując tzw. czyny społeczne.

Dnia 4 września 1978 doszło do wmurowania aktu erekcyjnego pod budowę szkoły w obecności przedstawicieli władz politycznych i administracyjnych województwa włocławskiego i Lubienia Kujawskiego. Zbyt wolne tempo prac groziło zaniechaniem inwestycji, czemu zapobiec postanowili przedstawiciele miejscowej ludności, którzy aktywnie włączyli się w pracę budowlaną. Pierwszy szkolny dzwonek w nowopowstałym obiekcie zadzwonił w dniu 1 września 1980 roku. Z okazji tego wydarzenia odbyła się uroczystość, w której uczestniczyli dyrektorzy szkół i nauczyciele z całej gminy, rodzice i mieszkańcy miasteczka.

Pomimo problemów z budową systematycznie gromadzono też sprzęt i pomoce naukowe dla powstającej szkoły, stąd dość sprawnie poszło doposażanie klas we właściwe sprzęty oraz pomoce dydaktyczne. Szkolnictwo gminne zostało ujednoczone. W placówkach pojawiły się oddziały przedszkolne, „uniwersytet rolniczy” oraz liczne zajęcia pozalekcyjne. W Lubieniu istniała możliwość eksternistycznego ukończenia liceum ogólnokształcącego pod patronatem Towarzystwa Wiedzy Powszechnej we Włocławku. Liczne były pożyteczne prace społeczności uczniowskiej w ramach tzw. czynów społecznych.

Kolejna reforma systemu oświaty z roku 1983 likwiduje stanowisko gminnego dyrektora szkół, którego rolę przejmuje jako pracownik administracji państwowej inspektor oświaty i wychowania. Funkcję tę przejmuje dotychczasowy dyrektor szkoły w Lubieniu Wacław Duniec, a jego zastępcą zostaje Józef Kopczyński. Dyrektorem szkoły podstawowej zostaje dotychczasowy pracownik szkoły w Kanibrodzie Stanisław Ćwikliński, zaś jego zastępcą, pracująca dotychczas w Rzeżewie Jadwiga Matusiak.

Szkoła wówczas liczyła 24 oddziały, w tym cztery specjalne i dwa przedszkolne. W sumie do placówki uczęszczało 540 dzieci. Jak na ówczesne warunki była to nowoczesna placówka, której baza została znaczenie udoskonalona przez urządzenie nowoczesnej stołówki oddanej do użytkowania w styczniu 1985 roku. Od tej pory w szkole rozpoczęto wydawanie obiadów zarówno, bezpłatnych dla potrzebujących uczniów, jak również odpłatnych dla wszystkich zainteresowanych. Stołówka stała się i do dnia dzisiejszego jest miejscem, w którym odbywają się uroczystości szkolne, a nawet gminne. W tym samym roku oddano do użytkowania pierwszy obiekt sportowy, czyli asfaltowe boisko do piłki ręcznej znajdujące się niedaleko szkoły. Od roku 1986 w szkole działał zespół taneczny liczący ponad 30 osób nazywany „Młodzi Spółdzielcy”. Zespół uczestniczył w licznych lokalnych i ponadlokalnych imprezach, z czego najbardziej znane były dni Folkloru i Kujaw w Ciechocinku. Sprzęt i stroje były fundowane z inicjatywy Gminny Spółdzielni. W zamian za osiągnięcia członkowie zespołu pojechali na dwutygodniowy obóz do Niemieckiej Republiki Demokratycznej, przyznanej przez Kuratorium Oświaty i Wychowania. Od roku 1987 w szkole odbywały się kolonie letnie dla dzieci pracowników Częstochowskiego Kombinatoru Budowlanego. Szkoła została doceniona w Wojewódzkim Współzawodnictwie Szkół w Pracy Wychowawczej o Puchar Kuratora Oświaty i Wychowania. W roku szkolnym 1985/1986 szkoła otrzymała wyróżnienie, zaś rok później zdobyła III miejsce w województwie wrocławskim.

Spółeczność szkolna w drodze konkursu na patrona wybrała na patron Janka Bytnara „Rudego”. Rada pedagogiczna pozytywnie zareagowała na wniosek młodzieży i podjęła uchwałę w sprawie rozpoczęcia procedury nadania imienia. Kult postaci Janka w Lubieniu sięga roku 1968, kiedy to klasa piąta, której wychowawcą był Wojciech Michalski obrała go za swojego patrona, a jego matka Zdzisława Bytnarowa, zwana mateczką polskich harcerzy gościła w Lubieniu w dniach 15-16 października tegoż roku. We wrześniu 1989 ówczesny dyrektor szkoły Jadwiga Matusiak przesłała do Kuratorium Oświaty i Wychowania we Wrocławku wniosek o nadanie szkole imienia hm. Janka Bytnara "Rudego" oraz o prawo do posiadania sztandaru szkolnego. Oba wnioski zostały zaopiniowane pozytywnie.

INFORMACJE O GRUPIE PROJEKTOWEJ I AUTORZE

Projekt gimnazjalny „Lubień Kujawski w PRL”

Grupa organizująca imprezę historyczną „Lubień Kujawski w PRL” to uczniowie klas I i II gimnazjum. Ich całoroczna praca zaowocowała przygotowaniem pierwszej tego typu imprezy historycznej w Lubieniu Kujawskim. Praca polegała na zbieraniu materiałów, zdobyciu sojuszników i przygotowaniu imprezy w dniu 3 czerwca 2016 roku.

- **Kaja Sosnowska** – szczupła blondynka, lubieńska wokalistka, czerpiąca z życia maksimum, nienawidząca niesprawiedliwości, lubi psy, a nienawidzi kotów pasjonatka fotografii, harcerka uwielbia czytać.
- **Alicja Sochaczewska** – harcerka, wokalistka, tancerka na pozór ospała, lecz pobudzona do działania pokazuje wybuchowy charakter niczym tykającą bombą, znana lubieńska wokalistka.
- **Kamila Mikulska** – szczupła, spokojna, zrównoważona psychicznie, oaza spokoju i wyciszenia w naszej grupie, nosi okulary, uzdolniona plastycznie, interesuje się dekoratorstwem i sztuką.
- **Joanna Sulikowska** – wysportowana szatynka charakteryzująca się głośnym i zaraźliwym śmiechem, ma siedmiu braci, niezdecydowana uczuciowo, uzależniona od telefonu, robi wszystko połowicznie.
- **Angelika Żychlewicz** – najmłodsza realizatorka projektu. Wokalistka, harcerka, interesuje się anime, nosi okulary, mieszka w byłej siedzibie ośrodka „Nowoczesna gospodyni”.
- **Sebastian Lewandowski** – wysportowany, interesuje się motoryzacją i grami komputerowymi.
- **Pan Andrzej Dominowski** – nauczyciel historii, zainteresowania to historia najnowsza, promocja i popularyzacja historii lokalnej, nowe technologie w nauczaniu, social media, książki, podróże.

