Ogólnopolski projekt edukacyjny O tym nie można zapomnieć – spotkania
z osobami, które przeszły piekło obozów i deportacji podczas II wojny światowej – VII edycja
Projekt, do którego zapraszamy uczniów 2. klas gimnazjum oraz 1. i 2. klas szkół ponadgimnazjalnych wraz z ich nauczycielami (języka polskiego, historii, WoS-u). Uczniowie zdobywają wiedzę na temat najważniejszych wydarzeń podczas II wojny światowej, poznają losy byłych więźniarek obozów koncentracyjnych i łagrów, uczą się technik dokumentowania relacji świadków historii w formie notacji historycznej,
a następnie sztuki ich prezentowania. Przy okazji rozwijają wiele ważnych umiejętności.

Kolejnymi etapami projektu są:

· lekcje przeprowadzone przez nauczyciela w wybranej klasie według opracowanych w BEN IPN scenariuszy;

· wizyta w miejscu pamięci i jej udokumentowanie;

· zredagowanie przez uczniów listu adresowanego do nieznanego świadka historii

· warsztaty dla zespołów uczniowskich i ich nauczycieli – opiekunów pt.
Jak przygotować się do spotkania ze świadkiem historii i utrwalić to spotkanie
w postaci notacji;

· dwa seminaria, podczas których młodzież spotyka się ze świadkami historii - byłymi więźniarkami obozów i łagrów, historykami, działaczami organizacji pozarządowych i dziennikarzami;

· indywidualne spotkania zespołów uczniowskich ze świadkami historii –
i przeprowadzenie notacji historycznej;

· publiczna prezentacja materiałów wypracowanych przez uczniów (na forum szkoły oraz ogólnopolska w Warszawie);

· publikacja przedstawiająca przebieg realizacji projektu oraz wypracowane przez uczniów najciekawsze materiały;

· wyjazd wybranych zespołów na uroczystość obchodów rocznicy wyzwolenia obozu do Niemiec (kwiecień).

Projekt realizowany jest przy współpracy z Urzędem ds. Kombatantów i Osób Represjonowanych, Muzeum Więzienia Pawiak w Warszawie, Muzeum Martyrologii Pod Zegarem w Lublinie, Muzeum w Tykocinie oraz Polskim Związkiem Byłych Więźniów Politycznych Hitlerowskich Więzień i Obozów Koncentracyjnych, Stowarzyszeniem Więźniów-Byłych dzieci Hitlerowskich Obozów Koncentracyjnych, Związkiem Sybiraków i warszawskim Kołem Ravensbruczanek .

Koordynator Anna Klimowicz: anna.klimowicz@ipn.gov.pl; tel.

	[image: image1.jpg]

	[image: image2.jpg]

	[image: image3.jpg]NIEPODLEGYOSCI

	[image: image4.jpg]SN\ Mwzeum Lubelskic__

	[image: image5.jpg]

	[image: image6.jpg]

	[image: image7.png]

	[image: image8.png]

	
	Polski Związek Byłych Więźniów Politycznych Hitlerowskich Więzień i Obozów Koncentracyjnych
	Związek Sybiraków
	Stowarzyszenie Więźniów - Byłych Dzieci Hitlerowskich Obozów Koncentracyjnych

Opis i harmonogram

Czas realizacji: 20 września 2016 r. – 30 czerwca 2017 r.

Cele ogólne:

· dostarczenie uczniom wiedzy na temat dwóch typów władzy totalitarnej – zbudowanej
w Niemczech - opartej na nacjonalizmie i rasizmie oraz powstałej w ZSRR - odwołującej się
do komunizmu i pojęcia klasy;

· zgromadzenie materiału notacyjnego, stanowiącego punkt wyjścia do refleksji
na temat konsekwencji społecznych i psychologicznych ustroju totalitarnego.
Cele szczegółowe/operacyjne:

Uczniowie i nauczyciele realizujący projekt:

· poszerzą wiedzę na temat sytuacji w świecie, Europie i Polsce na początku XX wieku,
a w szczególności będą potrafili wyjaśnić genezę i konsekwencje dwóch totalitaryzmów;
· zdobędą wiedzę na temat deportacji ludności polskiej do nazistowskich obozów
i miejsc pracy przymusowej oraz deportacji z Kresów Wschodnich w głąb ZSRR – będą potrafili wymienić okoliczności, w jakich dochodziło do wywózki i miejsca wysiedleń
· zdobędą wiedzę na temat indywidualnych losów byłych więźniów obozów koncentracyjnych
i łagrów w czasie II wojny światowej;

· będą znali warunki życia w łagrach i obozach koncentracyjnych;
· dowiedzą się, w jaki sposób przygotowywać się do spotkania ze świadkiem historii, formułować pytania i przeprowadzać rozmowę ze świadkiem historii;

· nauczą się wykorzystywać świadectwa autobiograficzne świadków, które pozwolą
im zejść z abstrakcyjnego poziomu podręcznikowych danych statystycznych do poziomu losów konkretnej jednostki;
· nauczą się dokumentowania relacji świadków historii w formie notacji historycznej;

· rozwiną krytyczne podejście do źródeł historycznych;

· rozwiną poczucie empatii i szacunku w stosunku do osób starszych, doświadczonych przez piekło obozów koncentracyjnych i łagrów;

· rozwiną umiejętności interpersonalne, w tym umiejętność pracy w zespole;
· uświadomią sobie, jakie wartości i postawy pozwoliły przetrwać jednostkom
w ekstremalnych warunkach
· uświadomią sobie, jaką tragedią dla ludzkości były totalitaryzmy XX wieku;

· sformułują własne refleksje na temat represyjności systemu totalitarnego;

· docenią historię mówioną jako ważne źródło informacji historycznej.
Rezultaty pracy, jakie należy przesłać w czasie realizacji projektu w formie elektronicznej na adres: anna.klimowicz@ipn.gov.pl:

- dokumentacja zdjęciowa z odwiedzin miejsca pamięci oraz wypełnione karty zadaniowe (w formie

 elektronicznej)

- eseje uczniów (w formie elektronicznej; 2-3 tys. znaków bez spacji) lub 5 slajdów wystawy

 historycznej do wydruku w formacie A1
- notacje (nagrane na płycie DVD wywiady – czas nagrania do 1,5 godz.)
- zwiastuny notacji (wybrane najciekawsze pięciominutowe fragmenty z notacji w celu pokazania ich
 na prezentacji końcowej nagrane na DVD)

Harmonogram :
	
	Termin
	Działanie

	1.
	Wrzesień 2016

	Zgłaszanie się nauczycieli i uczniów do projektu poprzez przesłanie wypełnionej karty zgłoszeniowej na adres: anna.klimowicz@ipn.gov.pl
Poszukiwanie kolejnych kobiet-świadków historii – byłych więźniarek obozów koncentracyjnych i łagrów – uzupełnianie bazy danych.

	2.
	12 września 2016
	Spotkanie uczniów z LO im. E. Konopczyńskiego
w Warszawie i z Georg-Simon-Ohm Berufskolleg
w Kolonii z byłymi więźniarkami KL Ravensbrȕck

	3.
	26 września 2016

g. 11.00- 15.30
	Seminarium otwierające projekt: wystąpienia reprezentantów instytucji współpracujących: UdsKiOR, Polskiego Związku Byłych Więźniów Politycznych Hitlerowskich Więzień i Obozów Koncentracyjnych, Koła Ravensbrüczanek, Związku Sybiraków, Muzeum Więzienia Pawiak.

Panel dyskusyjny prowadzony przez osoby należące
do Stowarzyszenia Więźniów- Byłych Dzieci Hitlerowskich Obozów Koncentracyjnych.

	4.
	Październik 2016 r.
20-21 października 2015 r.; 10.30 – 16.00
	Udział w seminarium na temat: Totalitaryzmy XX wieku
i ich konsekwencje społeczne z udziałem historyków, świadków historii, nauczycieli, uczniów, przedstawicieli organizacji pozarządowych, pracowników miejsc pamięci (przy okazji oprowadzenie po wystawie, wspólne obejrzenie fragmentów filmu dokumentalnego).

	5.
	Październik/listopad 2016 r.
	Wizyta uczniów z nauczycielem w miejscu pamięci – przygotowanie relacji z tej wizyty, zgromadzenie
i przesłanie dokumentacji (zdjęć, kart zadaniowych
od uczniów) do koordynatora IPN. Przeprowadzenie przez nauczyciela w szkole cyklu lekcji nt obozów i łagrów
i przesłanie do koordynatora informacji zwrotnej
nt. scenariusza zajęć i materiałów do lekcji.

	6.
	Listopad 2016
14-17 listopada 2016 r.

10.30 – 16.30 (przerwa na obiad 12.30-13.30)
	Przygotowanie i przesłanie przez uczniów eseju nt. Dlaczego pomimo upływu lat, wciąż mówi się o zbrodniach totalitaryzmów XX wieku? lub Społeczne konsekwencje II wojny światowej (esej w formie elektronicznej o objętości od 2 do 3 tys. znaków bez spacji) lub listu adresowanego do nieznanego ale żyjącego świadka historii.

Warsztaty dla uczniów i nauczycieli: Jak przygotować i przeprowadzić wywiad ze świadkiem historii? (2 x 2,5 godz. – część dotycząca komunikacji interpersonalnej
i część techniczna obejmująca wskazówki nagrywania wywiadu kamerą.)

	7.
	Grudzień 2016
16 grudnia 2016
	Spotkanie wigilijne przygotowane przez uczniów
dla zaangażowanych w projekt świadków historii

	8.
	 Styczeń 2016 r.
 10-11 stycznia 2017
 11.00-16.30
	Seminarium nt. Jak i po co opowiadać o tragediach II wojny światowej? z udziałem psychologa, reżyserów filmów dokumentalnych, pracowników muzeów, świadków historii.

	9.
	Luty, marzec, kwiecień 2017
	Indywidualne spotkania uczniów ze świadkami historii – nagrywanie notacji;
Wizyta na Powązkach Wojskowych – posprzątanie terenu wokół pomnika i mogił.

opcjonalnie: opracowanie i wykonanie wystawy historycznej nt. Totalitaryzmy XX wieku i ich konsekwencje społeczne, którą uczniowie zaprezentują podczas seminarium. Wystawa powinna składać się z max. 5 paneli.

	10.
	21-24 kwietnia 2017 - licealiści
5-8 maja 2017 - gimnazjaliści
	Wyjazd do miejsca pamięci - byłego obozu w Ravensbrück z nagrodzonymi i wyróżnionymi w VI edycji projektu

	11.
	do końca kwietnia 2017
	Opracowywanie materiałów. Prezentacja projektu w szkole – przesłanie relacji w formie elektronicznej
do koordynatorów oddziałowych – zdjęcia, wypowiedzi uczniów i nauczycieli;

	12.
	do 12 maja 2017
	Prezentacja projektu w szkole – przesłanie relacji w formie elektronicznej do koordynatorów oddziałowych – zdjęcia, wypowiedzi uczniów i nauczycieli; zebranie
i uporządkowanie relacji; prezentacja organizowana przez Oddziały BEP. Wybór 1-3 zespołów do ogólnopolskiej prezentacji finałowej

	13.
	5-9 czerwca 2017
	Ogólnopolska prezentacja finałowa w Warszawie

Uwagi dodatkowe:

1. Uczniowie chętni do udziału w projekcie dobierają się sami w trzy lub czteroosobowe zespoły.

2. Jeden nauczyciel może zgłosić nie więcej niż pięć zespołów uczniów z jednej szkoły.

3. Każdy zespół powinien dysponować kamerą, która będzie potrzebna podczas warsztatów oraz nagrywania wywiadu ze świadkiem historii.

4. Nauczyciele i uczniowie (samodzielnie lub przy pomocy koordynatorów z IPN) odnajdują świadków historii - osoby, które przebywały w obozie lub były deportowane podczas II wojny światowej; kontaktują się z nimi i umawiają indywidualnie.

5. Projekt ma pokazać, w jaki sposób ludzie odbierają i doświadczają świata, jakimi wartościami się kierują, w jaki sposób wojna wpłynęła na ich losy.

6. W wyjeździe do Niemiec weźmie udział zespół uczniów wraz z ich opiekunem - nauczycielem, który prześle do koordynatora wymagane rezultaty swojej pracy
i podczas prezentacji ogólnopolskiej zostanie najwyżej oceniony przez komisję oraz inne zespoły.
Materiały do pobrania (karta zgłoszenia, scenariusze, karta zadań) znajdują się na stronie: http://www.pamiec.pl/pa/edukacja/projekty-edukacyjne
PAGE
1

