

Historia pewnego domu

Warsztat oparty na historii rodziny Kwarciaków

Autorzy: Katarzyna Kulińska, Wiktoria Miller, Ewa Opawska, Katarzyna Suszkiewicz

Grupa docelowa: młodzież w wieku 13-18 lat (gimnazjum, liceum), grupy uczestniczące w wymianach młodzieży

Czas trwania warsztatu: 90 minut

Wielkość grupy (optymalna): 24 osoby

Po warsztatach uczeń:

posiada podstawową wiedzę na temat ratowania Żydów podczas II wojny światowej oraz tytułu Sprawiedliwych wśród Narodów Świata,

na podstawie historii rodziny Kwarciaków potrafi wskazać najważniejsze problemy związane z ukrywaniem Żydów podczas II wojny światowej,

zna kontekst historyczny i sytuację społeczną podczas okupacji w Polsce rozumie emocje osób ukrywających się i ratujących podczas II wojny światowej.

Wymagania wobec osoby prowadzącej warsztat:

wiedza na temat II wojny światowej, Zagłady Żydów i Sprawiedliwych wśród Narodów Świata,

znajomość historii rodziny Kwarciaków i Fiszerów (Załącznik 1),

umiejętność moderowania dyskusji i mobilizowania uczestników do samodzielnej pracy z tematem.

Wymagania wobec uczestników:

podstawowa wiedza na temat II wojny światowej oraz Zagłady.

Materiały:

arkusze do flipchartu (min. 5), markery (min. 4) taśma klejąca, kartki, długopisy,

wydrukowane materiały (załączniki),

prezentacja multimedialna, rzutnik,

cukierki (lub inne nagrody do quizu).

ĆWICZENIE 1 – Quiz (20 min)

Podziel grupę na dwa zespoły.

Wyjaśnij zasady quizu: na slajdach będą ukazywać się pytania (prezentacja). W momencie, gdy ktoś z grupy zna odpowiedź na pytanie, szybko mówi głośno odpowiedź. Grupa, która udzieli odpowiedzi szybciej otrzymuje punkt (cukierek). Wygrywa grupa, która zbierze najwięcej punktów (pamiętaj o nagrodzie dla zwycięzców i ewentualnej nagrodzie pocieszenia).

Wytłumacz / rozwiń odpowiedzi na trudniejsze pytania (w prezentacji po wybranych pytaniach pojawiają się slajdy z dodatkowymi informacjami).

ĆWICZENIE 2 – rzeczywistość wojenna (15 min)

Przed warsztatem wydrukuj i potnij stwierdzenia z załącznika. Na flipcharcie narysuj koło i podziel je na 3 części. Części podpisz:

DZISIAJ

PODCZAS WOJNY

W KRYJÓWCE

Powiedz uczestnikom, że zaraz każdy otrzyma kartkę z jednym stwierdzeniem, które musi dopasować do jednego z pól koła – przykleić kartkę w tym polu, do którego odnosi się dane stwierdzenie. Jeśli ktoś uważa, że stwierdzenie odnosi się do różnych sytuacji, może przykleić kartkę na granicy pól.

Rozdaj uczniom kartki z wydrukowanymi stwierdzeniami (przynajmniej 1 kartka dla każdego uczestnika, patrz: Załącznik 2) oraz taśmę klejącą lub coś innego do przyklejania i poproś, aby każdy zastanowił się i przyporządkował stwierdzenie, które otrzymał do odpowiedniego pola.

Gdy uczestnicy wykonają zadanie podsumuj wyniki, zapytaj, czy wszyscy się zgadzają z takim podziałem (w trakcie podsumowania możesz przesuwać kartki) i czy znają jakieś historie, które odpowiadają każdej z omawianych sytuacji.

UWAGA: Pamiętaj, że omawiasz typowe. Unikaj dyskusji na temat sytuacji ekstremalnych / wyjątkowych.

ĆWICZENIE 3 – praca z historią (35 min)

Powiedz uczestnikom, że poznają historię dwóch rodzin – polskiej i żydowskiej.

Podziel uczestników na 4 grupy. Rozdaj każdej grupie pytania (patrz: Załącznik 3). Poproś, aby zastanowili się nad odpowiedziami i spisali swoje refleksje na kartkach. (5 min)

Gdy grupy wykonają pierwsze zadanie, rozdaj każdej materiały – teksty źródłowe, pytania do tekstu (patrz: Załącznik 4 oraz Fotografie) oraz flipcharty i markery. Poproś o porównanie przemyśleń i odpowiedzi na pierwsze pytania z sytuacją opisaną w tekstach. Poproś o przygotowanie krótkiej prezentacji dla pozostałych grup o tym, czego się dowiedzieli. (15 min)

Poproś każdą grupę o przedstawienie swojej prezentacji, po kolei, tak aby powstała cała historia. (15 min)

UWAGA: Podczas omawiania części dotyczącej zdobywania żywności, możesz powiedzieć uczestnikom o szmalcownikach i denuncjowaniu ludzi w zamian za wódkę czy cukier.

ĆWICZENIE 4 – dyskusja końcowa (20 min)

Porozmawiaj z uczestnikami na temat tego, czego się dowiedzieli podczas warsztatu, jakie są ich refleksje. Możesz wykorzystać poniższe pytania:

Co zapamiętaliście? Co było najważniejsze? Co było najciekawsze?

Co opowiedzielibyście osobom, które nie brały udziału w warsztacie?

Dlaczego waszym zdaniem Yad Vashem przyznaje tytuły Sprawiedliwych wśród Narodów Świata?

Czy potrzebna nam jest historia / pamięć historyczna dzisiaj?

Czy należy pamiętać o Sprawiedliwych?

Czy należy pamiętać o tych, którzy odmówili pomocy?

UWAGA: możesz przytoczyć fragment historii Kwarciaków dotyczący odmówienia kilku osobom schronienia (patrz: Załącznik 5). Możesz porozmawiać z uczestnikami o motywacji tej decyzji. Czy można ją oceniać?

Dodatkowe pytania:

Jakie są kryteria przyznawania tytułu przez Yad Vashem? Dlaczego? Czy są słuszne?

Jakie ma znaczenie zbieranie i opisywanie kolejnych świadectw Sprawiedliwych i Ocalonych?