[image: image1.png]i Dziedzictwa

grants grants’ narodoweso.

o
oo ~y Ministerstwo m"smmwi

eea norway Kuitury s

[image: image2.jpg]ZYDOWSKIE
DZIEDZICTWO
KULTUROWE

​

UTRACONA CZY OCALONA

TOŻSAMOŚĆ?
scenariusze lekcji z wykorzystaniem video relacji dla klas liceum ogólnokształcącego, technikum i zasadniczej szkoły zawodowej

przedmioty: historia, historia i społeczeństwo, wiedza

o społeczeństwie, religia, język polski, język niemiecki, godzina wychowawcza

czas trwania 360 minut – 8 godzin lekcyjnych
autorka: Ewa Gudaniec, Zespół Szkół Zawodowych

w Mrągowie
Motto:

„…Bez ojca, bez matki bez rodowodu nie ma ani początku ani też końca życia…”
(List do Hebrajczyków7,3; Biblia Tysiąclecia, Wydawnictwo Pallotinum 1990, s. 1364).
Uzasadnienie tematu projektu

Tożsamość jest częścią osobowości każdej istoty ludzkiej. Jest pewnym poczuciem siebie, swojej odrębności od innych. Oznacza także postrzeganie siebie w kontekście historycznym tzn. funkcjonowania w konkretnym czasie i przestrzeni.

 Odszukanie własnej tożsamości przez każdego z nas możliwe jest wyłącznie poprzez pamięć o przeszłości oraz dotarcie do źródeł prawdy. Wśród nas żyją jeszcze ludzie, których dotknęło ogromne zło jakim była II wojna światowa. Doświadczenie to odmieniło ich życie w sposób nieodwracalny.

Jednak cierpienie tych ludzi nie może pozostać wyłącznie cierpieniem. Ono jest po to, by wyzwolić w nas „…miłość, ów hojny i bezinteresowny dar z własnego " ja" na rzecz tych, których dotyka cierpienie” (Jan Paweł II Pamięć i tożsamość).

Dar ten powinni otrzymać przede wszystkim ludzie młodzi, by budując na nim swoją przyszłość nie zapomnieli o przeszłości, by zachowali pamięć.

Inspiracją do stworzenia projektu stały się przeżycia ocalałych z Holokaustu: Elżbiety Ficowskiej i księdza Jakuba Romualda Wekslera Waszkinela.

Problem tożsamości jest też udziałem mieszkańców Warmii i Mazur regionu, z którego pochodzę. Mimo, iż przemiany społeczne po II wojnie światowej wydają się być ugruntowane, problem tożsamości dotyczy współczesnego pokolenia mieszkańców regionu.

Projekt nie ogranicza się wyłącznie do lekcji historii i wiedzy o społeczeństwie, ale ma charakter interdyscyplinarny. Scenariusze zawarte w projekcie mogą stanowić uzupełnienie zajęć z języka polskiego, religii, języka niemieckiego i godziny wychowawczej. Scenariusze są zgodne z nową podstawą programową.

Projekt uzupełnia omówienie tematyki Holokaustu; budowania postaw tolerancji; kształtowania wartości narodowych i uniwersalnych; motywów podejmowanych przez człowieka decyzji i działań; znajomości problemów pojawiających się na styku różnych kultur i społeczności.

Projekt zawiera wszystkie potrzebne do jego realizacji materiały: scenariusze lekcji, fragmenty video relacji, materiały dydaktyczne.

W założeniach projektu nie przewidziano ocen szkolnych ze względu na specyfikę tematyki. Trudno jest poddawać ocenie indywidualne i bardzo osobiste wypowiedzi uczniów. Celem projektu jest zrozumienie przez uczniów istoty tożsamości oraz kształtowanie postaw empatii, dobra, prawdy, piękna, solidarności i tolerancji.

Lista fragmentów relacji wykorzystanych w projekcie

1. Relacja Elżbiety Ficowskiej, ocalona Żydówka, 8:23;
2. Relacja księdza Jakuba Romualda Wekslera Waszkinela, ocalony Żyd, 6:29;
Lista dodatkowych materiałów

1. Fragmenty filmu „Łyżeczka życia”, reż. Michał Nekanda Trepka, Produkcja: Polska, Rok produkcji: 2004,
2. Rosiak Dariusz, Człowiek o twardym karku. Historia księdza Romualda Jakuba Wekslera – Waszkinela, Wołowiec 2013, s. 201. (materiał pomocniczy nr 8);

3. Romuald Jakub Weksler Waszkinel, Gdzie jest moja ojczyzna, ZNAK. Miesięcznik 480 (5) 1995, s.86-96 (materiał pomocniczy nr7);

4. Ficowski Jerzy, Twoje matki obie, http://www.rp.pl/artykul/ (materiał pomocniczy

 nr 12);

5. Księga ogniw. Mapy pamięci, Stowarzyszenie TRATWA, Olsztyn 2009 (materiał pomocniczy nr 17);
6. Janusz Małłek, Heniek [w:] „Moje Prusy, moje Mazury” , Olsztyn 2009, s. 245-248 (materiał pomocniczy nr 18);

7. Kazimierz Wójtowicz, O studiowaniu Boga, Moje miejsce w Kościele. Podręcznik do nauki religii dla pierwszej klasy szkół ponadgimnazjalnych pod redakcją ks. Jana Szpeta i Danuty Jackowiak, Poznań 2011, s. 57. (materiał pomocniczy nr 15);
8. List do Hebrajczyków7,3; Biblia Tysiąclecia, Wydawnictwo Pallotinum 1990, s. 1364;

9. Biogram Elżbiety Ficowskiej (materiał pomocniczy nr 13);

10. Biogram księdza Jakuba Romualda Wekslera Waszkinela

 (materiał pomocniczy nr 11);

11. Materiał pomocniczy nr 1 Ankieta „Kim jestem?”

12. Materiał pomocniczy nr 2 Mapa tożsamości – kółka;

13. Materiał pomocniczy nr 3 Ilustracje przedstawiające: dowód osobisty, paszport, prawo jazdy, metrykę urodzenia i chrztu, świadectwo szkolne, odpis skrócony aktu małżeństwa, godło, flagę i fragment Hymnu Polski, fotografię rodziny, Jasnej Góry, Wawelu, Kolumny Zygmunta i Zamku Królewskiego w Warszawie;

14. Materiał pomocniczy nr 4 Rodzaje tożsamości – tabela;

15. Materiał pomocniczy nr 5 Figury geometryczne;

16. Materiał pomocniczy nr 6 Schemat Koncepcja kultury jako góry lodowej;

17. Materiał pomocniczy nr 9 Karta pracy – okno;

18. Materiał pomocniczy nr 10 Fotografie przedstawiające księdza Jakuba Romualda Wekslera Waszkinela i jego bliskich;

19. Materiał pomocniczy nr 14 Fotografie przedstawiające Elżbietę Ficowską i jej bliskich;

20. Materiał pomocniczy nr 19 Mapa Warmii i Mazur;

21. Słownik Encyklopedyczny Edukacja Obywatelska, Roman Smolski, Marek Smolski Elżbieta Helena Stadtmüller, Wrocław 1999;

22. Psalm 139, 1-16, ; Biblia Tysiąclecia, Wydawnictwo Pallotinum 1990, s. 700 – 701.

Ewa Gudaniec

Temat: Kim jestem? Moja, twoja, nasza tożsamość.
Scenariusz zajęć wiedzy o społeczeństwie dla uczniów szkół ponadgimnazjalnych realizowanych na jednej godzinie lekcyjnej.

Podstawa programowa: Uczeń rozpoznaje przejawy rasizmu, szowinizmu, antysemityzmu i ksenofobii; uzasadnia potrzebę przeciwstawiania się im oraz przedstawia możliwości zaangażowania się w wybrane działania na rzecz równości, tolerancji.

Cele zajęć:

Po zajęciach uczeń:

· wie co to jest tożsamość;

· potrafi rozróżnić tożsamość indywidualną i zbiorową;

· rozumie proces tworzenia się tożsamości międzykulturowej;
· dostrzega sytuacje, które wpływają na kształtowanie się różnych tożsamości;

· potrafi poddać refleksji własną tożsamość;

· lepiej rozumie zasady funkcjonowania w grupie;

· potrafi zaprezentować publicznie efekty swojej pracy;

· wdraża się do nawyku samodzielnego myślenia, samokształcenia i samorozwoju;

· potrafi dokonać racjonalnej interpretacji rzeczywistości.

Metody i formy pracy:

· praca w grupach;

· nauczanie na bazie konstruktywizmu;

· praca indywidualna.

Uwagi dotyczące prowadzenia zajęć:

Nauczyciel informuje uczniów, że tematyka zajęć dotyczyć będzie tożsamości jednostki i jej miejsca w grupie.

Potrzebne materiały:

· materiał pomocniczy nr1;

· materiał pomocniczy nr 2;

· materiał pomocniczy nr 3;

· materiał pomocniczy nr 4;

· materiał pomocniczy nr 5;

· materiał pomocniczy nr 6.

Przebieg zajęć:

1. Rozdaj uczniom materiał pomocniczy nr 5 i poproś, by uczniowie zachowując milczenie połączyli się w grupy. Nie podawaj informacji jak mają to zrobić. Uczniowie mogą połączyć się w grupy identyfikując się na podstawie figur lub kolorów. Poproś uczniów by wyjaśnili dlaczego właśnie w taki sposób dobrali się w grupy? Wyjaśnij, że łączenie się w grupy na podstawie podobieństw jest jednym z podstawowych mechanizmów społecznych. Podkreśl, że taki dobór członków grupy jest jednocześnie wykluczający dla tych, którzy decydującej o przynależności do grupy cechy są pozbawieni oraz że to właśnie ten podstawowy mechanizm społeczny jest źródłem takich negatywnych zjawisk, jak nietolerancja czy dyskryminacja. Zapytaj uczestników, jakie cechy odpowiadają kołom, kwadratom i trójkątom, kolorom z ćwiczenia w rzeczywistości społeczno-kulturowej. Przykładowe odpowiedzi: rasa, narodowość, klasa społeczna, płeć, wiek, kultura, ubiór.

Rozdaj uczniom materiał pomocniczy nr 3 i poproś by uczniowie po przeanalizowaniu odpowiedzieli na pytanie:

Jakich informacji ważnych dla określenia tożsamości dostarczają zamieszczone poniżej materiały?

Uczniowie w grupach dwuosobowych ustalają odpowiedzi. Wybrany uczeń uzupełnia zawieszoną na tablicy „Mapę tożsamości” materiał pomocniczy nr 2. Uczniowie wymieniają: język, rodzina, symbole narodowe, imię, nazwisko, dokument tożsamości, kultura, historia, ojczyzna.

Poproś uczniów o uzupełnienie tabeli: „Rodzaje tożsamości” – materiał pomocniczy nr 4. Omów efekty pracy uczniów podkreślając złożoność tożsamości każdej jednostki, na którą składa się tożsamość indywidualna i zbiorowa.

Oczekiwane przykładowe odpowiedzi: tożsamość indywidualna – imię, nazwisko, data urodzenia, numer PESEL; tożsamość zbiorowa – język, ojczyzna, rodzina, naród, kultura.

Rozdaj uczniom materiał pomocniczy nr 6 i odnieś się do jednego z elementów tożsamości jakim jest kultura. Poproś uczniów by zastanowili się nad tym jakie dwa czynniki tworzą kulturę. Który z nich odgrywa większą rolę w budowaniu tożsamości? Dlaczego?

Uczniowie wskazują na świadomość i podświadomość. Podkreślają, że świadomość jest odzwierciedleniem, wytworem sfery podświadomości, która stanowi bazę kultury. Chcąc poznać to, co najistotniejsze człowiek powinien poszukiwać, czyli dążyć do poznania całej „góry lodowej”.

Poproś uczniów o zbudowanie definicji tożsamości.

Tożsamość, postrzeganie siebie jako osoby ze względu na specyficzne, odrębne i niepowtarzalne u innych ludzi właściwości dotyczącej własnego wyglądu, sposobu myślenia, psychiki, zachowania itp.

Tożsamość jest więc przekonaniem o tym, kim jestem, co robię, myślę, czuję, do czego dążę, na którym budowana jest tożsamość osobista. Uświadomienie sobie więzi łączących jednostkę z innymi osobami, dostrzeżenie poczucia przynależności do grupy (np. rodziny, grupy uczniowskiej, grupy zawodowej, narodu) i jej odrębności od innych grup stanowi podstawę formowania tożsamości społecznej.

Zaczerpnięte z: Słownik Encyklopedyczny Edukacja Obywatelska, Roman Smolski, Marek Smolski, Elżbieta Helena Stadtmüller, Wrocław 1999.

Praca domowa:

Uczniowie otrzymują materiał pomocniczy nr 1. Poleć uczniom przyniesienie wypełnionej ankiety na następne zajęcia.

Ewa Gudaniec

Temat: Gdzie jest moja ojczyzna?

Scenariusz lekcji poświęconej księdzu Jakubowi – Romualdowi Wekslerowi - Waszkinelowi przeznaczony do realizacji na przedmiocie historia w klasie pierwszej,

historia i społeczeństwo w klasie drugiej lub na godzinie wychowawczej.

Przed realizacją tego tematu należy zrealizować temat: Kim jestem? Moja, twoja, nasza tożsamość.

Podstawa programowa: Historia i społeczeństwo. Dziedzictwo epok – Uczeń identyfikuje i ocenia następstwa Holokaustu dla Żydów i innych narodów.
W zależności od możliwości temat może być realizowany na jednej lub dwóch godzinach lekcyjnych. Nauczyciel decydując się na 45 minutową lekcję może wybrać osobę księdza Jakuba – Romualda Wekslera – Waszkinela lub Elżbiety Ficowskiej. W przypadku zajęć 90 minutowych wykorzystujemy obydwa scenariusze.

Cele zajęć:

Po zajęciach uczeń:

· potrafi dostrzec złożoność procesów, które mogą kształtować tożsamość jednostki;

· identyfikuje i ocenia następstwa Holokaustu dla Żydów i innych narodów;

· potrafi pracować z różnymi rodzajami źródeł: relacja video, tekst pisany, źródła ikonograficzne;

· rozumie znaczenie samoidentyfikacji i przynależności jednostki do grupy;

· umie pracować w grupie;

· potrafi aktywnie uczestniczyć w dyskusji i samodzielnie formułować wnioski;

· zna losy księdza Jakuba Romualda Wekslera-Waszkinela.

Metody i formy pracy:

· praca z video relacją;

· praca w grupach;

· dyskusja;

· elementy rozmowy nauczającej.

Potrzebne materiały:

· fragmenty relacji księdza Jakuba – Romualda Wekslera – Waszkinela;

· materiał pomocniczy nr 7;

· materiał pomocniczy nr 8

· materiał pomocniczy nr 9;

· materiał pomocniczy nr 10;

· materiał pomocniczy nr 11;

· flamastry.

Przebieg zajęć

1. Nawiąż do ustaleń z poprzedniej lekcji i przypomnij uczniom, że tożsamość jest problemem złożonym i nie zawsze jednoznacznym.

2. Poinformuj uczniów, że tematem lekcji będzie problem podwójnej tożsamości na przykładzie osoby księdza Jakuba – Romualda Wekslera – Waszkinela.

3. Zapisz treść myśli przewodniej projektu: „(…) Bez ojca, bez matki, bez rodowodu, nie ma ani początku dni, ani też końca życia” (List do Hebrajczyków7,3; Biblia Tysiąclecia, Wydawnictwo Pallotinum 1990, s. 1364). Wyjaśnij uczniom, że tożsamość księdza można porównać do spoglądania przez otwarte okno. Spróbujemy zgłębić problem tożsamości księdza w dwóch aspektach wykorzystując do tego materiał pomocniczy nr 9. Zastanowimy się kogo w tym oknie widzimy my, a kogo widzi bohater.

4. Podziel klasę na dwie grupy i rozdaj materiały wraz z zadaniami do wykonania

- grupa I – Ustala kim dla nas jest ksiądz J.R.Weksler – Waszkinel.

- grupa II – Ustala kogo widzi w sobie sam bohater.

5. Uczniowie (obie grupy) po obejrzeniu fragmentów video relacji i na podstawie analizy materiałów odpowiadają na pytania:

- Kiedy i w jakich okolicznościach dowiedział się o swoim żydowskim pochodzeniu?

- Czy w dzieciństwie dostrzegał swoją odmienność?

- Kiedy zaakceptował myśl, że może być Żydem?

- Dlaczego ważne było dla niego poznanie nazwiska swoich biologicznych rodziców?

- Jakie znaczenie miało dla księdza poznanie prawdy o swoich korzeniach?

- W jaki sposób uhonorował swoich polskich i żydowskich rodziców?

Dodatkowo:

 - uczniowie grupy I odpowiadają na pytanie: Czy ksiądz Jakub – Romuald Weksler – Waszkinel jest Żydem, czy Polakiem? Uzasadnij.

- uczniowie grupy II odpowiadają na pytanie: Kim czuje się ksiądz w chwili obecnej? Co o tym decyduje?

Poproś uczniów, by odnieśli się do myśli przewodniej projektu w kontekście księdza i własnej osoby.

Podsumowanie
Nawiązując do dyskusji zwróć uwagę na podwójną tożsamość księdza. Podkreśl, że poczucie tożsamości jest istotną wartością w życiu każdego człowieka, gdyż pozwala mu odnaleźć własne miejsce w świecie. Zaznacz, że przypadek księdza Wekslera – Waszkinela jest szczególny z kilku powodów: późno poznał swoje prawdziwe pochodzenie, musiał uporać się z kwestią przynależności narodowej i religijnej.

Praca domowa:

 „…Bez ojca, bez matki bez rodowodu nie ma ani początku ani też końca życia…” (List do Hebrajczyków7,3; Biblia Tysiąclecia, Wydawnictwo Pallotinum 1990, s. 1364).

Jak w kontekście relacji księdza Jakuba Romualda Wekslera Waszkinela postrzegasz znaczenie tożsamości w życiu człowieka?

Ewa Gudaniec

Temat: Gdzie jest moja ojczyzna?

Scenariusz lekcji poświęconej Elżbiecie Ficowskiej przeznaczony do realizacji na przedmiocie historia w klasie pierwszej, historia i społeczeństwo w klasie drugiej lub na godzinie wychowawczej.

Podstawa programowa: Historia i społeczeństwo. Dziedzictwo epok – Uczeń identyfikuje i ocenia następstwa Holokaustu dla Żydów i innych narodów;

Godzina wychowawcza – Powstawanie i funkcjonowanie stereotypów; Nietolerancja w naszym społeczeństwie.

Cele zajęć:

Po zajęciach uczeń:

· potrafi dostrzec złożoność procesów, które mogą kształtować tożsamość jednostki;

· identyfikuje i ocenia następstwa Holokaustu dla Żydów i innych narodów;

· potrafi pracować z różnymi rodzajami źródeł: relacja video, film dokumentalny, tekst pisany, źródła ikonograficzne, wiersz;

· rozumie znaczenie samoidentyfikacji i przynależności jednostki do grupy;

· umie pracować w grupie;

· potrafi aktywnie uczestniczyć w dyskusji i samodzielnie formułować wnioski;

· zna losy Elżbiety Ficowskiej.

Metody i formy pracy:

· praca z video relacją;

· praca w grupach;

· dyskusja;

· elementy rozmowy nauczającej.

Potrzebne materiały:

· materiał filmowy dotyczący Elżbiety Ficowskiej;

· materiał pomocniczy nr 12;

· materiał pomocniczy nr 13;

· materiał pomocniczy nr 14;

· flamastry.

Przebieg zajęć

Nawiąż do ustaleń z poprzedniej lekcji i przypomnij uczniom, że tożsamość jest problemem złożonym i nie zawsze jednoznacznym.

Poinformuj uczniów, że tematem lekcji będzie problem podwójnej tożsamości na przykładzie osoby Elżbiety Ficowskiej.

Przekaż uczniom, że spróbują zgłębić problem tożsamości Elżbiety Ficowskiej i na jej przykładzie określić rolę czynników, które pomagają w samoidentyfikacji.

Rozdaj uczniom materiał pomocniczy nr 12 wraz z poleceniem:

Uczniowie zapoznają się z treścią wiersza i odpowiadają na pytanie:

- Czego możemy dowiedzieć się o Elżbiecie Ficowskiej z lektury wiersza "Twoje matki obie"?

Uczniowie wskazują na: żydowskie pochodzenie, uratowanie z getta, śmierć matki, przekazanie informacji o imieniu i dacie urodzenia, zaopiekowanie się dzieckiem przez inną kobietę i obdarzenie miłością

Uczniowie oglądają materiał filmowy i odpowiadają na pytania:

- Jakich nazwisk używa bohaterka i dlaczego? Jakie mają dla niej znaczenie?

Uczniowie odpowiadają: Ficowska - po mężu, Bussold - adopcyjnej matki, Rochman - nazwisko rodowe. Nazwisko Bussold jest jej bliskie z powodu szczęśliwego dzieciństwa z przybraną matką i jest jej pseudonimem literackim, Rochman przypomina jej o biologicznych rodzicach, Ficowska jest obecnym nazwiskiem.

- Kiedy i w jakich okolicznościach Elżbieta Ficowska dowiedziała się o swoim faktycznym pochodzeniu i jak zareagowała?

- Co pozwala jej odnieść się do swoich korzeni?

- Co oznaczały słowa dziadka "Elżunia już nie nasza" i o czym świadczyły? Poleć uczniom, by wykorzystali biogram.

Oczekiwane odpowiedzi: Mając 17 lat dowiedziała się o swoim żydowskim pochodzeniu od przybranej matki. Problemem nie było dla niej żydostwo lecz fakt, że jej ukochana mama nie jest faktycznie jej mamą. Zaczęła poszukiwać informacji na temat Żydów i swojej rodziny.

Elementami pozwalającymi jej utożsamiać się z żydowskimi korzeniami są: łyżeczka, fotografia dziadka, dokument z odręcznym podpisem jej ojca, opowieści niani, fotografie rodziny z USA.

Słowa dziadka odnosiły się do faktu chrztu i oznaczały oderwanie dziecka od tradycji i religii żydowskiej.

Rozdaj uczniom materiał pomocniczy nr 14. Poproś, by uwzględniając także dotychczasowe ustalenia naszkicowali portret tożsamości Elżbiety Ficowskiej w chwili obecnej i scharakteryzowali jej stosunek do polskości oraz żydostwa.

Oczekiwane odpowiedzi: podwójna tożsamość, choć bardziej czuje się Polką (Polka żydowskiego pochodzenia) niż Żydówką. Nie zerwała ze swoimi korzeniami. Wychowana w kulturze polskiej i chrześcijańskiej, obie są jej bliskie.

Podsumowanie

Poproś uczniów o wskazanie elementów, które składają się na tożsamość Elżbiety Ficowskiej.

Uczniowie wymieniają: nazwiska, imię, fotografie jej i rodziny, zachowane dokumenty, łyżeczka, język, kultura, religia, miejsce wychowania, miłość polskiej matki i niani.

Podkreśl, że mimo złożonej tożsamości Elżbiety Ficowskiej nie ma ona problemu z samoidentyfikacją.

Zadanie domowe:
 „…Bez ojca, bez matki bez rodowodu nie ma ani początku ani też końca życia…” (List do Hebrajczyków7,3; Biblia Tysiąclecia, Wydawnictwo Pallotinum 1990, s. 1364).
Jak w kontekście relacji Elżbiety Ficowskiej postrzegasz znaczenie tożsamości w życiu człowieka?

Aneta Wiatrow (współpraca Ewa Gudaniec)

Temat: ,, Zbawiona ukradkiem”- rozważania o problemie tożsamości dzieci uratowanych z Holokaustu. Jerzy Ficowski ,,Twoje matki obie”.
Scenariusz lekcji języka polskiego dla klasy trzeciej liceum ogólnokształcącego i czwartej technikum oparty na analizie wiersza Jerzego Ficowskiego, „ Twoje matki obie”, poruszającym problem podwójnej tożsamości dzieci uratowanych z Holokaustu.
Lekcja jest kontynuacją tematów powiązanych z okresem II wojny światowej i dramatem narodu żydowskiego.

Podstawa programowa:

- odbiór wypowiedzi i wykorzystywanie zawartych w nich informacji; wartości

i wartościowanie:

1) dostrzega związek języka z wartościami, rozumie, że język (…) jest narzędziem wartościowania, a także źródłem poznania wartości (utrwalonych w znaczeniach nazw wartości, takich jak: dobro, prawda, piękno, wiara, nadzieja, miłość; wolność, równość, bohaterstwo; Bóg, honor, ojczyzna; solidarność, niepodległość, tolerancja);

2) dostrzega obecne w utworach literackich oraz innych tekstach kultury wartości narodowe

i uniwersalne;

3) dostrzega w świecie konflikty wartości (np. równości i wolności, sprawiedliwości

i miłosierdzia) oraz rozumienie źródła tych konfliktów.

Cele zajęć:

Po zajęciach uczeń:

· potrafi dokonać analizy i interpretacji wiersza ,, Twoje matki obie” Jerzego Ficowskiego;

· wyróżnia w tekście fragmenty charakteryzujące tożsamość adresatki wiersza;

· objaśnia na czym polega dramat żydowskich dzieci uratowanych z Holokaustu- podwójna tożsamość;

· potrafi wykorzystać wiadomości historyczne na temat Holokaustu jako kontekst interpretacyjny tekstu;

· zna definicję słowa tożsamość i potrafi scharakteryzować elementy budujące tożsamość jednostki; próbuje określić tożsamość Elżbiety Ficowskiej;

· potrafi pracować w grupie;

· kształci umiejętność wyrażania własnych sądów i zabierania głosu w dyskusji;

· doskonali umiejętność pracy z relacją video.

Metody i formy pracy:

· analiza video relacji;

· dyskusja;

· praca w grupach;

· praca ze słownikiem;

· burza mózgów;

· elementy rozmowy nauczającej;

· praca indywidualna.

Potrzebne materiały:

· fragmenty relacji video i filmu „ Łyżeczka życia”;

· wiersz Jerzego Ficowskiego ,, Twoje matki obie” materiał pomocniczy nr 12;

· biogram Elżbiety Ficowskiej materiał pomocniczy nr 13;

· Słownik Encyklopedyczny Edukacja Obywatelska, Roman Smolski, Marek Smolski Elżbieta Helena Stadtmüller, Wrocław 1999.

Przebieg zajęć

1. Wprowadzenie

Odtwórz materiał filmowy dotyczący Elżbiety Ficowskiej. Młodzież zapisuje temat zajęć

,, Zbawiona ukradkiem’’- rozważania o tożsamości dzieci uratowanych z Holokaustu. Jerzy Ficowski ,,Twoje matki obie”.

Poinformuj, że lekcja będzie poświęcona dramatycznej historii dzieci żydowskich uratowanych w czasie II wojny światowej i ich dalszym losom na przykładzie biografii Elżbiety Ficowskiej.

2. Rozwinięcie

 Uczniowie pracując w grupach (na podstawie obejrzanego filmu i biografii) gromadzą informacje dotyczące Elżbiety Ficowskiej, jej życia, pochodzenia i rodziny. Wyznaczone osoby zapisują wnioski na tablicy:

- nazwiska: Rochman (nazwisko rodowe), Bussold (nazwisko adopcyjnej matki), Ficowska (po mężu);

- miejsce urodzenia:Warszawa , getto żydowskie;

- data urodzenia: 5 stycznia 1942r.;

- informacje dotyczące rodziny: ojciec- Josek Koppel; matka-Henia Koppel z domu Rochman;

- informacje dotyczące okoliczności uratowania z getta: jako półroczne dziecko została przewieziona na aryjską stronę w drewnianej skrzyneczce ukrytej na wozie pełnym cegieł;

- ,,metryka ‘’ urodzenia: srebrna łyżeczka z wygrawerowaną datą urodzenia i imieniem ;

- reakcja dziadka na wieść o chrzcie wnuczki Elżbiety: słowa ,, Elżunia już nie nasza’’(świadczące o oderwaniu dziecka od tradycji i religii żydowskiej);

- dalsze losy Elżbiety: adoptowana i wychowana przez p. Stanisławę Bussoldową, otoczona ogromną miłością. O swoim żydowskim pochodzeniu dowiedziała się w wieku 17 lat;

- reakcja Elżbiety na wiadomość o żydowskich korzeniach i jej stosunek do tego faktu: szuka informacji na temat swojej rodziny; nie zerwała ze swoimi korzeniami, ale z powodu wychowania w polskiej i chrześcijańskiej kulturze nie czuje się Żydówką .

Rozdaj uczniom tekst Jerzego Ficowskiego ,,Twoje matki obie’’ materiał pomocniczy

 nr 12. Poleć, by jedna osoba głośno go odczytała. Zapytaj o pierwsze refleksje na temat wiersza.

Oczekiwane odpowiedzi: dedykowany Biecie- Elżbiecie Ficowskiej; nacechowany emocjonalnie; poetycka biografia Ficowskiej; porusza problem Holokaustu; dotyka istoty podwójnej tożsamości dzieci żydowskich uratowanych w czasie II wojny światowej.

Jeśli w wypowiedziach uczniów nie pojawiło się słowo tożsamość przywołaj je i poproś

 wybranego ucznia o odczytanie hasła ze słownika. Następnie poleć młodzieży by wybrała z tekstu i dokonała interpretacji tych fragmentów, które według nich budują tożsamość adresatki wiersza np. tytuł ,,Twoje matki obie”- fakt posiadania dwóch matek- biologicznej żydowskiej i adopcyjnej chrześcijańskiej;

.. Pod Torą nadaremną

pod uwięzioną gwiazdą

urodziła cię matka”- fragment mówiący o żydowskim pochodzeniu, odnoszący się do dramatu Holokaustu;

,, Potem spałaś w tobołku (…)

aż na aryjską stronę”- poetycka historia uratowania dziecka z getta i przewiezienia na aryjską stronę. Wydarzenie, które wpłynęło na jej dalsze życie, na to kim dzisiaj jest;

,,A matka (…)

mogła już wstąpić w tłumną śmierć

szczęśliwa niecała”- odniesienie do prześladowań Żydów w czasie II wojny światowej, likwidacji getta, elementów biografii pokolenia, do którego należała Ficowska.

Nauczyciel przypomina, że rodzina kobiety zginęła w czasie okupacji.

,, I zaraz się zakrzątnął(…)

i stał się odpowiedzią

na twoje pierwsze słowo”- fragment mówiący o przypadkowej adopcji żydowskiego dziecka, o wychowaniu w trosce i matczynej miłości.

,,To twoje matki obie

nauczyły cię

tak nie dziwić się wcale

kiedy mówisz

JESTEM”- podmiot liryczny podkreśla, że Bieta nie ma problemu z określeniem swojej tożsamości. Nie uważa się za Żydówkę, ponieważ została wychowana w tradycji katolickiej. Nie utożsamia się z kulturą żydowską, nie widziała nigdy twarzy nikogo z rodziny. Jeśli jako dorosła osoba chodzi do synagogi to robi to przez wzgląd na swoich przodków. Czuje z nimi więź, często o nich myśli. O sobie mówi,, jestem Polką żydowskiego pochodzenia”

i przychodzi jej to z łatwością , ponieważ została wychowana w domu pełnym miłości,

co dało jej silne poczucie bezpieczeństwa i przynależności do danej grupy społecznej.

3. Podsumowanie

Uczniowie wspólnie podsumowując zebrane wiadomości o Elżbiecie Ficowskiej próbują odpowiedzieć na pytanie: kim jest ta kobieta? Co ona sama mówi na ten temat i z czego to wynika? Jakie czynniki ukształtowały jej tożsamość? Jak tożsamość Ficowskiej postrzega młodzież?

Przykładowe odpowiedzi: Elżbieta Ficowska mówi o sobie ,że jest Polką żydowskiego pochodzenia. Nie chce zrywać ze swoimi korzeniami, stara się gromadzić informacje na temat żydowskiej rodziny, interesuje się ich kulturą i tradycją. W pewnym stopniu utożsamia się z żydowskimi korzeniami , pomagają jej w tym m.in.: srebrna łyżeczka, fotografia dziadka, dokument z podpisem ojca. Jednak została wychowana w rodzinie katolickiej i ta kultura jest jej znajoma i bliska. Adopcyjna matka otoczyła ją troską i ogromną miłością, zbudowała w niej poczucie bezpieczeństwa, którego nie zburzyła wiadomość o żydowskim pochodzeniu.

 Zadaj uczniom pytanie: Jak sądzisz, czy problem podwójnej tożsamości dotyczy tylko dzieci żydowskich uratowanych z Holokaustu? Czy we współczesnym świecie pojawia się on także w innych sytuacjach? Jeśli tak, to w jakich? W oparciu o własne doświadczenia bądź na podstawie obserwacji rzeczywistości wokół spróbuj ustosunkować się do tej kwestii.

Chętni uczniowie zabierają głos w dyskusji.

Barbara Sołodyna (współpraca Ewa Gudaniec)

Temat: Poszukiwanie Boga na przykładzie życia księdza Jakuba Romualda Wekslera-Waszkinela.
Scenariusz katechezy dla klasy pierwszej szkoły ponadgimnazjalnej realizowanej na jednej godzinie lekcyjnej.

Podstawa programowa: Człowiek jako osoba i jego działanie. Etyczna analiza aktywności ludzkiej. Motywy podejmowanych decyzji.

Cele zajęć:

Po zajęciach uczeń:

· zna drogi jakimi można poznać Boga;

· umie opisać istotę relacji miedzy poznaniem Boga rozumem a poznaniem sercem;

· rozumie, ze Bóg powołał człowieka, by ten Go szukał i poznawał;

· wzbudza szacunek dla wyznawców innych religii;

· wdraża się do nawyku samodzielnego myślenia;

· potrafi pracować z relacją video i tekstem źródłowym.

Metody i formy pracy:

· praca w grupach;

· praca z relacją video;

· praca z tekstem źródłowym;

· rozmowa nauczająca.

Materiały pomocnicze:

· fragmenty relacji video księdza J.R. Wekslera-Waszkinela;

· materiał pomocniczy nr 7;

· materiał pomocniczy nr 15;

· arkusz papieru

· flamastry

Przebieg zajęć

1. Modlitwa Psalm 139, 1-16 na rozpoczęcie katechezy.

2. Wprowadzenie i prezentacja tematu:

Rozdaj uczniom materiał pomocniczy nr 15 i poproś, by po przeczytaniu odpowiedzieli na pytania:

- Czy myślisz o Bogu?

- Czy szukasz jego śladów?

- Jaka by była twoja odpowiedź?

Oczekiwane odpowiedzi – myślą o Bogu, mają wątpliwości, ślady Boga dostrzegają w pięknie stworzonego świata, w człowieku, w ludziach, wolności człowieka, ludzkim sumieniu, moralności i dążeniu człowieka do nieskończoności i szczęścia. Człowiek ma rozum i serce i bywa tak, że przeżywa w swoim wnętrzu rozdwojenie. Co innego ogarnia rozumem, a co innego jest doświadczeniem serca.

Powiedz uczniom, że nasz rozum mówi o Bogu, że jest Ojcem, uczeń potrafi wskazać opierając się na Piśmie Świętym, że Bóg jest miłością. Funkcjonuje to wszystko w naszym wnętrzu, ale często tylko na poziomie rozumu. Gdyby udało się nam dotrzeć do tego, co mówi nasze serce, do najgłębszego, najbardziej intymnego doświadczenia możliwe jest spotkanie z prawdą kim jest Bóg.

3. Poinformuj uczniów, że katecheza poświęcona jest problemowi poszukiwania obecności Boga na przykładzie życia księdza J.R. Wekslera-Waszkinela.

4. Podziel klasę na dwie grupy. Rozdaj materiał pomocniczy nr 7. Zaprezentuj uczniom fragment relacji video i poproś, by odpowiedzieli na pytania:

- grupa I – przedstaw drogę odkrywania Boga przez księdza do chwili poznania prawdy o swoim faktycznym pochodzeniu;

- grupa II – w jaki sposób rozwija się relacja bohatera z Bogiem w kontekście jego poszukiwań własnej tożsamości?

Oczekiwane odpowiedzi
- grupa I – wychowanie w katolickiej rodzinie, Bóg był kimś oczywistym w życiu rodziny, rodzice byli przykładem religijności (modlitwa), wybór drogi kapłańskiej – nieświadoma realizacja testamentu rodzonej matki i przekorna postawa wobec stanowiska przybranego ojca, studia filozoficzne na KUL-u.

- grupa II – moment przełomowy kiedy dowiedział się o tym, że jest Żydem, poszukuje informacji o swoich korzeniach, nie porzuca kapłaństwa, postrzega swoją tożsamość poprzez służbę Jezusowi Chrystusowi Żydowi, wyjeżdża do Izraela gdzie próbuje poznać istotę religii swoich przodków – judaizm.

Podsumowanie pracy w grupach

Zwróć uwagę uczniów na fakt, że życie księdza pokazuje nam, że chrześcijaństwo polega nie na wiedzy o Bogu, ale na życiu z Bogiem oraz doświadczaniu go sercem. Bóg daje się poznać poprzez rzeczy stworzone, świat i człowieka. W sercu każdego człowieka istnieją wrodzone możliwości poznania Boga. Bóg objawia się w życiu księdza poprzez jego doświadczenia życiowe, odkrywanie swojej prawdziwej tożsamości, osadzenie w rodzinie żydowskiej i chrześcijańskiej, a także w jego niepowtarzalnej osobowości.

5. Poproś uczniów o przedstawienie czynników, które składają się na tożsamość religijną księdza.

Oczekiwane odpowiedzi – rodzina żydowska i chrześcijańska, chrzest, przybrani rodzice jako świadkowie wiary, seminarium duchowne, studia filozoficzne, wyjazd do Izraela i zgłębianie źródeł judaizmu

Podsumowanie zajęć – Psalm 139, 1-16
Bóg wszystko przenika

1 Kierownikowi chóru. Dawidowy. Psalm.
Panie, przenikasz i znasz mnie,
2 Ty wiesz, kiedy siadam i wstaję.
Z daleka przenikasz moje zamysły,
3 widzisz moje działanie i mój spoczynek
i wszystkie moje drogi są Ci znane.
4 Choć jeszcze nie ma słowa na języku:
Ty, Panie, już znasz je w całości.
5 Ty ogarniasz mnie zewsząd
i kładziesz na mnie swą rękę.
6 Zbyt dziwna jest dla mnie Twa wiedza,
zbyt wzniosła: nie mogę jej pojąć.
7 Gdzież się oddalę przed Twoim duchem?
Gdzie ucieknę od Twego oblicza?
8 Gdy wstąpię do nieba, tam jesteś;
jesteś przy mnie, gdy się w Szeolu położę.
9 Gdybym przybrał skrzydła jutrzenki,
zamieszkał na krańcu morza:
10 tam również Twa ręka będzie mnie wiodła
i podtrzyma mię Twoja prawica.
11 Jeśli powiem: "Niech mię przynajmniej ciemności okryją
i noc mnie otoczy jak światło":
12 sama ciemność nie będzie ciemna dla Ciebie,
a noc jak dzień zajaśnieje:
<mrok jest dla Ciebie jak światło>.

13 Ty bowiem utworzyłeś moje nerki,
Ty utkałeś mnie w łonie mej matki.
14 Dziękuję Ci, że mnie stworzyłeś tak cudownie,
godne podziwu są Twoje dzieła.
I dobrze znasz moją duszę,
15 nie tajna Ci moja istota,
kiedy w ukryciu powstawałem,
utkany w głębi ziemi.
16 Oczy Twoje widziały me czyny
i wszystkie są spisane w Twej księdze;
dni określone zostały,
chociaż żaden z nich [jeszcze] nie nastał.

Ewa Gudaniec

Temat: Zachowana czy utracona tożsamość? Kim jestem jako mieszkaniec Warmii i Mazur?

Scenariusz lekcji historii i społeczeństwa dla klasy drugiej szkoły ponadgimnazjalnej

Podstawa programowa: uczeń identyfikuje i ocenia następstwa Holokaustu dla Żydów i innych narodów.

Uwagi dotyczące prowadzenia lekcji:

Lekcja może być realizowana na lekcji historii, lekcji historii i społeczeństwa, lekcji wychowawczej oraz lekcji języka niemieckiego. Na tydzień przed planowaną lekcją rozdaj klasie tekst opowiadania „Heniek” i poproś o zapoznanie się z tekstem.

Cele lekcji:

Po zakończeniu lekcji uczeń:

· zna dzieje własnej rodziny i regionu po zakończeniu II wojny światowej;

· dostrzega wpływ wojny na losy poszczególnych jednostek;

· rozumie złożoność sytuacji polityczno – społecznej na Warmii i Mazurach po II wojnie światowej oraz jej wpływ na tożsamość narodową ludności tego regionu;

· dostrzega czynniki kształtujące wielokulturowy charakter regionu Warmii i Mazur;

· rozumie znaczenie samoidentyfikacji i przynależności grupowej jednostki;

· wdraża się do odpowiedzialnego i świadomego uczestnictwa w życiu społeczności lokalnej;

· formułuje wypowiedź, potrafi argumentować i wyciągać wnioski;

· umie pracować ze źródłem.

Metody i formy pracy:

· praca w grupach;

· elementy dyskusji;

· praca z mapą;

· rozmowa nauczająca;

· praca z tekstem literackim.

Materiały i środki dydaktyczne:

· materiał pomocniczy nr 17;

· materiał pomocniczy nr 18;

· materiał pomocniczy nr 19;

· flamastry.

Przebieg lekcji:

1. Kilka tygodni przed planowaną lekcją przeprowadź w klasie ankietę, której celem jest poznanie świadomości narodowej młodzieży (materiał pomocniczy nr 1). Przedstaw uczniom wyniki ankiety (materiał pomocniczy nr 16). Na tydzień przed planowanymi zajęciami poleć uczniom zapoznanie się z treścią opowiadania „Heniek” (materiał pomocniczy nr 18).

2. Przypomnij uczniom postać księdza Jakuba – Romualda Wekslera – Waszkinela zwracając uwagę na fakt, że mieszkał w Pasłęku, a nie był on rdzennym mieszkańcem naszego regionu. Poproś uczniów by przypomnieli sobie skąd przybył tu z rodzicami i w jakich okolicznościach dziejowych. Podkreśl, iż Warmia i Mazury stały się po II wojnie światowej miejscem, w którym zetknęło się wielu ludzi z różnych stron i kultur.

3. Poproś uczniów, by zaznaczyli na mapie (materiał pomocniczy nr 19) miejsca, z których pochodzili ich dziadkowie. Następnie wyjaśnij im, że teren dawnych Prus Wschodnich stał się częścią państwa polskiego na mocy porozumień jałtańsko – poczdamskich. Miało to ogromny wpływ na losy ludności autochtonicznej. Ziemia ta miała stać się miejscem budowania tożsamości ludzi w nowym miejscu (nowe dla tych, którzy tu przybyli i nowe dla tych, którzy tu pozostali).

4. Podziel uczniów na grupy:

- grupa I – będzie się zajmować ustaleniem pochodzenia mieszkańców Warmii i Mazur oraz ich poczucia tożsamości narodowej po zakończeniu wojny;

- grupa II – zbada dylematy związane z tożsamością narodową młodych ludzi urodzonych na Warmii i Mazurach.

5. Rozdaj uczniom materiały do pracy w grupach oraz polecenia:

 grupa I – uczniowie otrzymują materiał pomocniczy nr 17 wraz z pytaniami:

· Jaki był stosunek bohaterów relacji do Polski?

· Skąd pochodzili?

· Co utrudniało im odnalezienie się w nowej rzeczywistości?

· Kim czują się obecnie?

 grupa II – uczniowie otrzymują materiał pomocniczy nr 18 oraz polecenia:

· Określ tożsamość narodową Heńka i Dietera;

· Scharakteryzuj wzajemne relacje łączące chłopców;

· Przedstaw stosunek przybysza do Heńka i Dietera. Czym można go uzasadnić?;

· Omów problemy w identyfikacji narodowej młodego mieszkańca Mazur na przykładzie Heńka.

6. Prezentacja efektów pracy uczniów w grupach:

 grupa I – uczniowie zaznaczają na mapie miejsca pochodzenia bohaterów relacji. Wskazują, że Polska była dla części mieszkańców obiektem tęsknoty, a dla innych czymś nie znanym, obcym. Uczniowie wskazują czynniki utrudniające ludziom odnalezienie się w nowym miejscu i sytuacji: język, bieda, osamotnienie, nowe miejsce, oderwanie od dotychczasowego miejsca pobytu i rodziny. Uczniowie mówią o tożsamości bohaterów – Polacy, Niemcy, Mazurzy, Ukraińcy, niektórzy nie wiedzą kim się czują.

grupa II – uczniowie charakteryzują tożsamość Heńka i Dietera jako Mazurów, autochtonów. Heniek czuje się Polakiem. Chłopców łączyła przyjaźń. Przybysz postrzegał ich jako Niemców (złych Niemców). Sposób, w jaki się do nich zwraca wskazuje na jednoznacznie negatywny stosunek do nich ze względu na fakt, że posługują się w rozmowie językiem niemieckim.

Podsumowanie lekcji.

Poproś uczniów, by wskazali na czym polegał problem w budowaniu poczucia tożsamości mieszkańców Warmii i Mazur po II wojnie światowej.

Zadanie domowe:
Naszkicuj w dowolnej formie portret tożsamości swojej rodziny. Czy II wojna światowa wywarła wpływ na jej losy?

Ewa Gudaniec, Karol Czerwiński (tłumaczenie na język niemiecki)

Thema: Die bewahrte oder verlorene Identität. Wer bin ich als Einwohner Ermland und Masuren?
Deutschunterrichtszenar für Oberschulen

Podstawa programowa - Uczeń posługuje się podstawowym zasobem środków językowych(leksykalnych, gramatycznych, ortograficznych oraz fonetycznych) umożliwiających realizację pozostałych wymagań ogólnych w zakresie następujących tematów: człowiek np. dane personalne, wygląd zewnętrzny, cechy charakteru, uczucia i emocje, zainteresowania, problemy etyczne;

- elementy wiedzy o krajach obszaru nauczanego języka oraz kraju ojczystym, z uwzględnieniem kontekstu międzykulturowego oraz tematyki integracji europejskiej, w tym znajomość problemów pojawiających się na styku różnych kultur i społeczności.

Andeutungen zum Verlauf der Lektion:

Man kann die Lektion als Geschichte, oder Geschichte mit Staatsbürgerkunde oder Klassenstunde realisieren.

Die Ziele der Lektion:

Nach dieser Stunde soll der Schüler:

· Geschichte der Familie und der Region nach den Ende des zweiten Weltkrieges kennen

· Den Einfluss des Krieges auf die einzelnen Personen bemerken

· Die komplizierte politische und gesellschaftliche Situation im Ermland und Masuren nach dem II Weltkrieg und den Einfluss auf die Identität der Nationalität der Bewohner in dem Region zu verstehen

· Den Charakter der Kulturbildenden Faktoren in Ermland und Masuren bemerken

· Die Bedeutung der Selbstidentifikation und Gruppezugehörigkeit der Personen zu verstehen

· Sich zur verantwortungsberußten Tätigkeit in der lokalen Gesellschaft einarbeiten

· Mit Nachrichtenquelle arbeiten zu verstehen

Methoden und Arbeitsformen:

· Arbeit in Gruppen

· Arbeit mit Landkarte

· Lehrgespräch

· Arbeit mit Literaturtexten
Didaktische Mittel und Unterlagen:
· Erfolg der Meinungsbefragung die der Lehrer in der Klasse durchgeführt hat. (Fragebogen – Mat. nr 16

· Fragmente der Aussagen von den Einwohner von Ermland und Masuren

· Mat. nr 17

· Kurzgeschichte von Janusz Małłek „ Heniek” aus dem Buch „Meine Preußen, meine Masuren“ Mat. nr 18

· Landkarte von Ermland und Masuren Mat. Nr 19

· Kopien von Fotos der Helden der Relation

· Faserschreiber.

Verlauf der Lektion:

1. Einige Wochen vor der geplanten Lektion eine Umfrage in der Klasse durchzuführen um die Bewusstheit der der Nationalität der Jugend zu erkennen. Beschreibe den Schülern die Meinungsbefragung.(Multimediale Präsentation)

2. Erinnere die Schüler an der Priester Jakub –Romuald Weksler – Waszkinel, der in Pasłęk (Preußisch Holland) wohnte aber kein bodenständiger unser Region war. Bitte die Schüler, dass sie sich erinnern woher er hier mit seinen Eltern gekommen ist. Er behauptete, dass nach dem II Weltkrieg in Ermland und Masuren Menschen aus verschiedenen Seiten und mit verschiedenen Kulturen trafen.

3. Bitte die Schüler auf der Landkarte anmerken wovon ihre Großeltern herkommen. Nachher erkläre den Schülern, dass Ostpreußen nach dem Jaltauer-Potsdamer Vertrag zu Polen gehört. Das wirkte sich sehr auf die Bevölkerung Ermland und Masuren aus. Das Land sollte für den Bau der Identität auf neuer Stelle sein (neu für die gekommen sind und für die, die hier geblieben sind)

4. Verteilung der Schüler auf Gruppen.

- Gruppe I – wird sich mit Herkunft und den Identitätsgefühl der Einwohner Ermland und Masuren nach dem II Weltkrieg beschäftigen

- Gruppe II – Quellenforschung -Dilemma und verbunden mit der Identität der jungen Leute (kurz nach dem Krieg) geboren in Ermland und Masuren

5. Verteile den Schülern Unterlagen und Aufgaben.

- Gruppe I – die Schüler bekommen Berichte (Aussagen) der Einwohner aus Ermland und Masuren mit Fragen

* Wie war die Verhältnis der Helden zu Polen ?

* Woher kamen sie?

* Was erschwerte ihnen sich in der neuen Realität zu befinden?

* Als wen fühlen sie sich jetzt ?

- Gruppe II – die Schüler bekommen Erzählung von Janusz Małłek „Heniek“

 und Anträge

* Erzählung zusammenfassen

* Bestimme Nationalitätsidentität von Heniek und Dieter

* Beschreibe die Beziehung die die Jungen vereinen

* Beschreibe die Haltung vom Zuzügler zu Heniek und Dieter

* Beschreibe die Nationalitätsindentifikation eines jungen Einwohner aus Masuren auf dem Vorbild von Heniek
 6. Ergebnisvorstellung der Arbeit der Schüler in Gruppen:

- Gruppe I – die Schüler deuten an der Landkarte die Herkunft der Helden an. Beweisen das Polen für viele Einwohner eine große Erwartung war und für anderen das Ungewissen, das Fremde. Die Schüler zeigen die Faktoren, die den Leuten erschwerten sich in der neuen Situation rechtzufinden: das sind die Sprache, Armut, die Einsamkeit, neuer Wohnort, die Trennung von der Familie und ehemalige Wohnsitz. Die Schüler erzählen von der Identität der Helden – Polen, Deutsche, Masuren, Ukrainer, manche wissen nicht wer sie sind.

- Gruppe II – Die Schüler fassen im kurzen die Erzählung zusammen. Sie beschreiben die Identität von Heniek und Dieter als Masuren-Autochtonen. Heniek fühlt sich als Pole. Die Jungens verbindet eine Freundschaft. Der Zuzügler betrachtet sie als Deutsche (böse Deutsche). So wie er sie betrachtet zeigt seine negative Haltung zu den Jungen nur deshalb, dass sie deutsch sprechen.

Zusammenfassung der Lektion.

Bitte die Schüler, dass sie beweisen sollen, wo die Probleme legen, beim aufbauen der Identitätgefühle der Einwohner Ermland und Masuren nach dem II Weltkrieg.

Hausaufgabe.

Bereite in zwangloser Form ein Porträt der Änderung in deiner Familie nach dem Ende des II Weltkrieges bis heute.

Ewa Gudaniec

Temat: Utracona czy ocalona tożsamość? Kim jestem jako mieszkaniec Warmii i Mazur?

Scenariusz spotkania z członkami Mrągowskiego Stowarzyszenia Niemieckiego "Niedźwiedzia Łapa"
Cele spotkania:

· rozumienie znaczenia samoidentyfikacji i przynależności jednostki do grupy;

· świadomość podłoża wielokulturowości mieszkańców regionu Warmii i Mazur;

· ukazanie wpływu wojny na losy jednostki i poczucia tożsamości;

· zapoznanie z postacią księdza Jakuba – Romualda Wekslera – Waszkinela

i przedstawienie jego związków z regionem;

· zaprezentowanie znaczenia relacji świadka historii na przykładzie video relacji księdza Jakuba Romualda Wekslera-Waszkinela i Elżbiety Ficowskiej;

· zachęcenie uczestników spotkania do opowiedzenia własnej historii;

· przybliżenie idei i misji działalności Fundacji Shoah Uniwersytetu Południowej Kaliforni.

Metody i formy pracy:

· elementy wykładu;

· pogadanka;

· praca z video relacją.
Potrzebne materiały:

· video relacja Elżbiety Ficowskiej i księdza Jakuba – Romualda Wekslera – Waszkinela;

· materiał pomocniczy nr 10 i 14;

· materiał pomocniczy nr 19;

· materiał pomocniczy nr 17;

· pamiątki rodzinne uczestników spotkania.

Przebieg spotkania

1. Przedstaw tematykę spotkania i przybliż cele działalności Fundacji Shoah.
2. Rozmowa na temat istoty tożsamości i czynników, które ją tworzą.

3. Omów sytuację społeczno – polityczną Prus Wschodnich w końcu II wojny światowej i pierwszych latach powojennych.

4. Wskaż na podłoże wielokulturowości Warmii i Mazur w okresie powojennym i złożoności czynników wpływających na kształtowanie się poczucia tożsamości narodowej mieszkańców regionu.

5. Praca z fragmentami relacji ludności autochtonicznej i napływowej (materiał pomocniczy nr 17 i 19) – obecnych mieszkańców Warmii i Mazur. Zwróć uwagę na fakt, że tożsamość człowieka doświadczonego wojną może być problemem bardziej złożonym. Świadczą o tym losy Elżbiety Ficowskiej i księdza Jakuba – Romualda Wekslera – Waszkinela.

6. Zaprezentuj fragmenty video relacji.

7. Dyskusja (materiał pomocniczy nr 10 i 14 za pomocą rzutnika multimedialnego)
 Zwróć uwagę odbiorców na:

- tragizm losów ludności żydowskiej w czasie II wojny światowej;

- wpływ wojny na losy jednostki;

- stosunek bohaterów video relacji do swoich wielu tożsamości;

- znaczenie relacji świadka historii.

8. Poproś o przedstawienie osobistych wspomnień uczestników spotkania ze szczególnym uwzględnieniem znaczenia ich rodzinnych pamiątek.

9. Znaczenie relacji świadka historii.

Wskaż zebranym na znaczenie relacji świadka historii jako tej, widzianej przez pryzmat osobistych wspomnień i doświadczeń.

Ewa Gudaniec

Temat: Edukacja na temat Holokaustu i antysemityzmu.
Scenariusz szkolenia dla nauczycieli

Podzielenie się wiedzą i umiejętnościami zdobytymi podczas szkoleń w Międzynarodowej Szkole Nauczania o Holokauście Instytutu Yad Vashem w Jerozolimie oraz USC Shoah Fundation w Budapeszcie.

Cele:

· konieczność przełamywania stereotypów w postrzeganiu Żydów;

· wskazanie na potrzebę ukazywania młodzieży wkładu Żydów w rozwój kultury i cywilizacji;

· kreowanie sytuacji zmierzających do osobistej przemiany uczniów w relacjach międzyludzkich opartych na tolerancji;

· przygotowanie uczniów do odpowiedzialnego uczestnictwa w społeczeństwie obywatelskim;

· ukazanie znaczenia video relacji w procesie nauczania i kształtowania postaw;

· stwarzanie możliwości poszerzania perspektyw poznawczych uczniów.

Metody i formy pracy:

· elementy wykładu;

· fragmenty video relacji Elżbiety Ficowskiej i księdza Jakuba – Romualda Wekskera – Waszkinela;

· dyskusja.

Potrzebne materiały:

· fragmenty video relacji Elżbiety Ficowskiej i księdza Jakuba – Romualda Wekskera – Waszkinela;

· scenariusze lekcji dotyczących Holokaustu;

· adresy stron internetowych i zasoby szkolnej biblioteki prezentujące informacje na temat judaizmu, dziejów narodu żydowskiego, kultury żydowskiej, Holokaustu.

Przebieg szkolenia:

1. Poinformuj zebranych o zasadności szkolenia:

- pomoc nauczycielom w rozwiązywaniu problemów nietolerancji i antysemityzmu;

- udzielenie wskazówek dotyczących właściwej konstrukcji scenariusza zajęć;

- omówienie źródeł informacji dotyczących historii i kultury Żydów, Holokaustu i antysemityzmu.

2. Zaproponuj nauczycielom wykorzystanie video relacji jako jednej z metod nauczania. Zapoznaj zebranych z zasadami pracy z tym rodzajem źródła. Pamiętaj o następujących zasadach:

a) przygotuj uczniów do oglądania relacji pamiętając, że może ona wywołać różne emocje;

b) sformułuj pytania i problemy, na które uczeń powinien zwrócić uwagę podczas oglądania relacji;

c) koniecznie omów z uczniami zaproponowaną problematykę.

3. Zaprezentuj zebranym fragmenty video relacji i zaproponuj tematykę do dyskusji:

a) wpływ wojny na los jednostki;

b) okoliczności i ludzie, którzy przyczynili się do uratowania bohaterów relacji;

c) tożsamość E. Ficowskiej i księdza J.R. Wekslera – Waszkinela oraz ich osobiste odczucia;

d) jak mogą być postrzegani bohaterowie relacji przez odbiorców?

4. Dyskusja.

5. Zaprezentuj nauczycielom przykładowe scenariusze zajęć o Holokauście zawarte w:

- „Gdyż chciałem przeżyć …” Dzieci żydowskie w czasach Zagłady. Materiały edukacyjne Żydowskiego Instytutu Historycznego, Warszawa 2008;

- Album Auschwitz. Plan zajęć dla liceum – scenariusz i materiały, Międzynarodowa Szkoła Nauczania o Holokauście Instytutu Yad Vashem, Jerozolima 2010;

- Teki Edukacyjne IPN, Polacy ratujący Żydów w latach II wojny światowej, Warszawa 2008;

- Dlaczego należy uczyć o Holokauście?, redakcja Jolanta Ambrozewicz – Jakobs, Leszek Hońdo, Kraków 2005;

- problematyka Holokaustu w Internecie (polska wersja językowa):

· www.beit-warszawa.org.pl;

· www.centrum-anielewicza.uw.edu.pl;

· www.ignatianum.edu.pl/centrum/;

· www.znak.com.pl/forum;

· www.dialog.org.pl;

· www.lauder.pl;

· www.judaica.pl;

· www.ghwk.de;

· www.auschwitz.org.pl;

· www.jewishmuseum.org.pl;

· www.nadzieja-hatikvah.org;

· www.tnn.lublin.pl;

· www.or.icm.edu.pl;

· www.jewishinstitute.org.pl;

· www.historiazydow.edu.pl

[image: image3.emf]
Wsparcie udzielone z funduszy norweskich i EOG przez Islandię, Liechtenstein i Norwegię

[image: image4.jpg]POLIN

MUZEUM HISTORII
ZYDOW POLSKICH

[image: image4.jpg]