
O F E R T A E D U K A C YJ N A
W MUZEUM II WOJNY ŚWIATOWEJ W GDAŃSKU

2

Muzeum XXI w. to nie tylko ekspozycja, przenosząca zwiedzają-
cego w ciekawie zaaranżowaną przestrzeń historyczną, ale także
miejsce edukacyjnych, kulturowych czy filmowych spotkań dzieci,
młodzieży oraz dorosłych.

To właśnie z myślą o naszych najmłodszych gościach i ich na-
uczycielach przygotowaliśmy ofertę edukacyjną Muzeum II Wojny
Światowej. Znajdziecie w niej Państwo wiele interesujących zajęć
dedykowanych uczniom szkół podstawowych i średnich.

W ofercie nie mogło zabraknąć lekcji dotyczącej historii półwy-
spu Westerplatte – miejsca szczególnego dla historii Polski i Eu-
ropy – gdzie rozpoczęła się II wojna światowa. Nasi edukatorzy
zabiorą szkolną młodzież w daleką edukacyjną podróż do pogrą-
żonego w wojnie świata, w którym jedyną nadzieją były piękne po-
stawy ludzi ceniących sobie wolność, miłość bliźniego i gotowość
do poświęceń. Lekcje przygotowywane pod kierunkiem nauczy-
cieli z wieloletnim stażem – dr. Tomasza Szturo, wicedyrektora ds.
edukacji oraz Elżbiety Olczak, kierownika Działu Edukacji – nie tyl-
ko pozwolą poznać skomplikowaną historię XX w., ale też docenić
życie w Polsce wolnej, suwerennej i demokratycznej.

Zapraszam do Muzeum II Wojny Światowej w Gdańsku. Tu znaj-
dziecie prawdziwą historię i jej bohaterów!

Dr Karol Nawrocki,
Dyrektor Muzeum II Wojny Światowej w Gdańsku

NA WSTĘPIE

Naszą misję realizujemy, prowadząc różnorodne zajęcia edukacyjne, przygotowane z myślą o różnych rodzajach
odbiorców, także osobach z niepełnosprawnościami.

Prowadzimy zajęcia w nowoczesnych salach edukacyjnych, na wystawach – stałej, dla dzieci oraz wystawach
czasowych – a także w sali kinowej.

W czasie zajęć uczestnicy mają okazję zdobywać wiedzę na podstawie informacji pochodzących z różnych
źródeł – eksponatów muzealnych, wspomnień, opracowań naukowych, literatury pięknej czy sztuk wizualnych.
Przede wszystkim jednak mają okazję do refleksji i przemyśleń, by wyciągać wnioski ważne dla nich samych, dla
wspólnot i miejsc, w których żyją i w których będą żyć ich potomkowie.

EDUKACJA W MUZEUM II WOJNY ŚWIATOWEJ W GDAŃSKU

5

wtorek–piątek; godzina 10.00
lub 12.30

Lekcje muzealne: zajęcia
prowadzone na wystawie
stałej lub wystawie dla dzieci
(z wejściem na wystawę stałą)
Warsztaty: zajęcia w sali
edukacyjnej z wejściem na
wystawę stałą, w części doty-
czącej tematu zajęć

5 lub 10 zł od ucznia (bez ko-
nieczności zakupu biletu na
wystawę), opiekunowie wstęp
bezpłatny

www.muzeum1939.pl,
www.muzeum1939.pl/
edukacja tel: 58 32-37-
523/541/545/570/163

Zgłoszenia zawierające na-
zwę zajęć, liczbę uczestników,
nazwę szkoły lub organizacji,
oraz informacje kontaktowe
edukacja@muzeum1939.pl

UWAGA! Zgłoszenie nie jest
równoznaczne z rezerwacją.
Wymagane jest potwierdze-
nie terminu przez dział edu-
kacyjny.

hol główny muzeum na po-
ziomie minus 3 przy sklepiku,
zgodnie z regulaminem zwie-
dzania bez plecaków, okryć
wierzchnich, co najmniej 5 min
przed rozpoczęciem zajęć

TERMINY ZAJĘĆ
EDUK ACYJNYCH:

INFOR M AC JE
P ODS TAWOW E:

RODZAJE ZAJĘĆ
EDUK ACYJNYCH:

CENY ZAJĘĆ:

INFORMACJE
O ZAJĘCIACH:

MIEJSCE
I CZAS ZBIÓRKI/

SPOTK ANIA:

Z
A

JĘ
C

IA
 E

D
U

K
A

C
Y

JN
E

PRZEDSZKOLE

PODRÓŻ W CZASIE – HISTORIA PEWNEJ RODZINY (1939–1945)

Lekcja odbywa się w rekonstrukcji klasy lekcyjnej z drugiej połowy lat trzydziestych XX w. oraz
salonu warszawskiego mieszkania w trzech różnych okresach: kilka dni po wybuchu II wojny świa-
towej, w czasie okupacji niemieckiej oraz tuż po jej zakończeniu. Trudne tematy wojenne ucznio-
wie poznają poprzez znane im zagadnienia życia codziennego na przykładzie losów rodziny Jan-
kowskich. Taka konwencja ułatwia identyfikację z życiem i doświadczeniami bohaterów wystawy,
a przez to umożliwia łatwiejsze poznanie i zrozumienie historii.

Na wystawie wolno dotykać wszystkiego.

7

•	poznają wybrane zagadnienia dotyczące edu-
kacji w dwudziestoleciu międzywojennym;

•	poznają najważniejsze aspekty życia dzieci
w czasie wojny i okupacji oraz tuż po jej za-
kończeniu;

•	poznają eksponaty jako źródła informacji;
•	dzielą się obserwacjami i emocjami;
•	uczą się formułować wypowiedzi;
•	uczą się zasad zachowania w muzeum.

•	uczeń rozpoznaje i nazywa podstawowe emocje,
próbuje radzić sobie z ich przeżywaniem;

•	uczeń szanuje emocje swoje i innych osób;
•	uczeń rozróżnia emocje i uczucia przyjemne i nieprzy-

jemne, ma świadomość, że odczuwają i przeżywają je
wszyscy ludzie;

•	uczeń obdarza uwagą inne dzieci i osoby dorosłe;
•	uczeń odpowiada na pytania, (…) objaśnia kolej-

ność zdarzeń w prostych historyjkach (…);
•	uczeń wyraża swoje rozumienie świata, zjawisk i rzeczy

znajdujących się w bliskim otoczeniu za pomocą języ-
ka mówionego, posługuje się językiem polskim w mo-
wie zrozumiałej dla dzieci i osób dorosłych;

•	uczeń czyta obrazy, wyodrębnia i nazywa ich elemen-
ty, nazywa symbole i znaki znajdujące się w otoczeniu,
wyjaśnia ich znaczenie;

•	uczeń wymienia nazwę swojego kraju i jego stolicy, roz-
poznaje symbole narodowe (godło, flaga, hymn);

•	uczeń respektuje prawa i obowiązki swoje oraz innych
osób, zwracając uwagę na ich indywidualne potrzeby.

NA ZAJĘCIACH UCZNIOWIE: ODNIESIENIA DO PODSTAWY PROGRAMOWEJ:

WYKORZYSTYWANE METODY:

DLA KOGO:
4-6 lat

WIELKOŚĆ GRUPY:
do 30 osób

CZAS TRWANIA:
ok. 60 min

RODZAJ I MIEJSCE ZAJĘĆ:
wystawa dla dzieci i wystawa stała rozmowa analiza

eksponatów

DLA KOGO:
klasy 4-6 lat

WIELKOŚĆ GRUPY:
do 30 osób

CZAS TRWANIA:
ok. 60 min

RODZAJ I MIEJSCE ZAJĘĆ:
sala edukacyjna, wybrane
fragmenty wystawy stałej

Z
A

JĘ
C

IA
 E

D
U

K
A

C
Y

JN
E

:
P

R
Z

E
D

S
Z

K
O

L
E

STARA SKRZYNIA. CO SKRYWA MUZEUM?

W sali edukacyjnej będziemy rozmawiać o tym, czym jest
muzeum, skąd biorą się eksponaty, oraz o czym opowiadają.
Odwiedzimy także fragmenty wystawy stałej, gdzie pozna-
my wybrane aspekty życia w czasie wojny na podstawie kil-
ku eksponatów.

9

•	poznają prawdziwe eksponaty;
•	rozpoznają w eksponatach odpowiedniki

współczesnych przedmiotów;
•	poznają eksponaty jako źródła informacji;
•	wspólnie z edukatorem rozpoznają eksponaty

na wystawie i ustalają o czym one opowiadają;
•	uczą się formułować wypowiedzi;
•	uczą się zasad zachowania w muzeum.

•	uczeń czyta obrazy, wyodrębnia i nazywa ich ele-
menty, nazywa symbole i znaki znajdujące się w oto-
czeniu, wyjaśnia ich znaczenie;

•	uczeń wyraża swoje rozumienie świata, zjawisk i rze-
czy znajdujących się w bliskim otoczeniu za pomocą
języka mówionego, posługuje się językiem polskim
w mowie zrozumiałej dla dzieci i osób dorosłych;

•	uczeń odpowiada na pytania, (…) objaśnia kolej-
ność zdarzeń w prostych historyjkach (…);

•	uczeń obdarza uwagą inne dzieci i osoby dorosłe;
•	uczeń respektuje prawa i obowiązki swoje oraz innych

osób, zwracając uwagę na ich indywidualne potrzeby.

NA ZAJĘCIACH UCZNIOWIE: ODNIESIENIA DO PODSTAWY PROGRAMOWEJ:

rozmowa analiza
eksponatów

WYKORZYSTYWANE METODY:

NIEDŹWIEDŹ WOJTEK Z ARMII ANDERSA

W czasie warsztatu w sali edukacyjnej ucznio-
wie poznają historię i przygody niedźwiedzia
Wojtka, który w latach 1942–1945 przeszedł
cały szlak bojowy z polskimi żołnierzami
Armii gen. Andersa. Dzieci nie tylko pozna-
ją przygody niedźwiedzia, ale również naj-
ważniejsze aspekty życia polskich żołnierzy.
Podczas zajęć udają się również na wysta-
wę stałą, by zobaczyć eksponaty związane
z formacją wojskową, w której „służył” kapral
niedźwiedź Wojtek.

DLA KOGO:
4–6 lat

WIELKOŚĆ GRUPY:
do 25 osób

CZAS TRWANIA:
ok. 90 min

RODZAJ I MIEJSCE ZAJĘĆ:
sala edukacyjna, wybrane
fragmenty wystawy stałej

Z
A

JĘ
C

IA
 E

D
U

K
A

C
Y

JN
E

:
P

R
Z

E
D

S
Z

K
O

L
E

•	poznają losy niedźwiedzia Wojtka oraz opie-
kujących się nim polskich żołnierzy z Armii
gen. Władysława Andersa w trakcie opowieści
i warsztatu plastycznego;

•	poznają historię bitwy pod Monte Cassino;
•	zastanawiają się, kim jest bohater i czy niedź-

wiedź Wojtek był bohaterem;
•	poznają najważniejsze aspekty życia polskich

żołnierzy w czasie wojny;
•	oglądają pochodzące z epoki przedmioty zwią-

zane z żołnierskim życiem;
•	uczą się formułować wypowiedzi i dobierać ar-

gumenty.

NA ZAJĘCIACH UCZNIOWIE: ODNIESIENIA DO PODSTAWY PROGRAMOWEJ:

•	uczeń słucha z uwagą lektur i innych tekstów czy-
tanych przez nauczyciela, uczniów i inne osoby;

•	uczeń słucha i czeka na swoją kolej, uczy się pa-
nowania nad chęcią nagłego wypowiadania się,
szczególnie w momencie wskazania tej potrzeby
przez drugą osobę;

•	uczeń wypowiada się w formie uporządkowanej
i rozwiniętej na tematy związane z przeżyciami,
zadaniem.

11

analiza
eksponatów

praca
w grupach

karta pracy
(kl. III–IV)

WYKORZYSTYWANE METODY:

SZKOŁA PODSTAWOWA

PODRÓŻ W CZASIE – HISTORIA PEWNEJ RODZINY
(1939–1945)

Lekcja odbywa się w rekonstrukcji klasy lekcyjnej z drugiej
połowy lat trzydziestych XX w. oraz salonu warszawskiego
mieszkania w trzech różnych okresach: kilka dni po wybu-
chu II wojny światowej, w czasie okupacji niemieckiej oraz
tuż po jej zakończeniu.

Trudne tematy wojenne uczniowie poznają poprzez znane im
zagadnienia życia codziennego na przykładzie losów rodziny
Jankowskich. Taka konwencja ułatwia zwiedzającym identyfi-
kację z życiem i doświadczeniami bohaterów wystawy, a przez
to umożliwia łatwiejsze poznanie i zrozumienie historii.

Na wystawie wolno wszystkiego dotykać.

Z
A

JĘ
C

IA
 E

D
U

K
A

C
Y

JN
E

DLA KOGO:
klasy I–VI

WIELKOŚĆ GRUPY:
do 30 osób

CZAS TRWANIA:
ok. 90 min

RODZAJ I MIEJSCE ZAJĘĆ:
wystawa dla dzieci i wystawa stała

13

•	poznają najważniejsze zagadnienia dotyczące
edukacji w dwudziestoleciu międzywojennym;

•	poznają najważniejsze aspekty życia cywilów,
zwłaszcza dzieci, w czasie wojny i okupacji oraz
tuż po jej zakończeniu;

•	poznają losy Polaków i Żydów podczas wojny;
•	analizują źródła historyczne znajdujące się na

wystawie;
•	poznają historię na podstawie źródeł (przed-

miotów, relacji audiowizualnych);
•	uczą się formułować wypowiedzi i dobierać

argumenty;
•	zastanawiają się nad zagadnieniem wojny, czy

mogą w jakiś sposób zapobiec jej wybuchowi.

•	wprowadzanie dzieci w świat wartości, w tym
ofiarności, współpracy, patriotyzmu;

•	uczeń ćwiczy umiejętność rozpoznawania
i rozumienia emocji swoich oraz innych osób,
jak również nazywania ich;

•	uczeń ćwiczy umiejętność samodzielnego i re-
fleksyjnego myślenia;

•	uczeń ćwiczy umiejętność zbierania informacji
potrzebnych do rozwiązania problemu;

•	uczeń ćwiczy umiejętność słuchania z uwagą
wypowiedzi innych, czekania na swoją kolej, pa-
nowania nad chęcią nagłego wypowiadania się;

•	dostrzeganie potrzeby poznawania przeszło-
ści dla zrozumienia procesów zachodzących
we współczesności.

NA ZAJĘCIACH UCZNIOWIE: ODNIESIENIA DO PODSTAWY PROGRAMOWEJ:

WYKORZYSTYWANE METODY:

karta pracy
(klasa IV–VI)

dyskusja analiza
eksponatów

aktywne
słuchanie

(klasa IV–VI)

STARA SKRZYNIA. CO SKRYWA MUZEUM?

Skąd biorą się eksponaty? Co sprawia, że
dany przedmiot może trafić do muzeum?
Czym zajmuje się muzealnik? Na warsztatach
wcielimy się w kustoszy i będziemy pracować
z prawdziwymi zabytkami, by odkryć ich hi-
storię. Odwiedzimy także fragmenty wystawy
stałej i zastanowimy się, co o wojennej rze-
czywistości i życiu ludzi w tamtych czasach
mówią nam prezentowane tam eksponaty.

DLA KOGO:
klasy I–IV

WIELKOŚĆ GRUPY:
do 30 osób

CZAS TRWANIA:
ok. 120 min

RODZAJ I MIEJSCE ZAJĘĆ:
sala edukacyjna, wybrane
fragmenty wystawy stałej

Z
A

JĘ
C

IA
 E

D
U

K
A

C
Y

JN
E

:
S

Z
K

O
Ł

A
 P

O
D

S
TA

W
O

W
A

15

•	pracują z prawdziwymi eksponatami i wypeł-
niają „kartę zabytku”;

•	poznają zagadnienie źródła historycznego i uczą
się je rozróżniać w czasie pracy z eksponatami
muzealnymi;

•	na podstawie opisów i eksponatów na wysta-
wie stałej samodzielnie wyszukują informacje
i konstruują ustną wypowiedź;

•	na podstawie grup eksponatów stwierdzają,
jakim zagadnieniom jest poświęcone Muzeum
II Wojny Światowej.

•	uczeń wie, czym jest muzeum i jaka jest jego
funkcja;

•	uczeń rozwija umiejętności nazywania, opisy-
wania rzeczy oraz logicznego myślenia;

•	uczeń dostrzega potrzebę poznawania prze-
szłości dla zrozumienia procesów zachodzą-
cych we współczesności;

•	uczniowie klasy IV poznają pojęcie źródła hi-
storycznego i jego rodzaje.

NA ZAJĘCIACH UCZNIOWIE: ODNIESIENIA DO PODSTAWY PROGRAMOWEJ:

WYKORZYSTYWANE METODY:

karta pracy
(kl. III–IV)

dyskusja analiza
eksponatów

elementy warsztatu
plastycznego

NIEDŹWIEDŹ WOJTEK NA BOJOWYM SZLAKU
ARMII ANDERSA

Skąd pochodził niedźwiadek Wojtek? Jak znala
zł się w 2. Korpusie Polskich Sił Zbrojnych, nazy-
wanym Armią Andersa? Odpowiedzi na te i inne
pytania uczniowie poznają podczas lektury frag-
mentów książki Dziadek i Niedźwiadek autorst wa
Łukasza Wierzbickiego. Dowiedzą się także, któ-
rędy wiódł szlak bojowy Armii gen. Andersa oraz
dlaczego powstała tak daleko od ojczyzny. Grupa
uda się również na wystawę stałą, by zobaczyć
eksponaty związane z formacją wojskową, w któ-
rej „służył” niedźwiedź Wojtek.

DLA KOGO:
klasy I–IV

WIELKOŚĆ GRUPY:
do 30 osób

CZAS TRWANIA:
ok. 90 min

RODZAJ I MIEJSCE ZAJĘĆ:
sala edukacyjna i wybrane
fragmenty wystawy stałej

Z
A

JĘ
C

IA
 E

D
U

K
A

C
Y

JN
E

:
S

Z
K

O
Ł

A
 P

O
D

S
TA

W
O

W
A

dyskusja

•	przy pomocy schematycznej mapy poznają
szlak bojowy polskich żołnierzy, którzy służyli
w 2. Korpusie Polskich Sił Zbrojnych nazywa-
nym Armią gen. Andersa;

•	poznają losy niedźwiadka Wojtka, członka tej
armii;

•	poznają wydarzenie bitwa pod Monte Cassino,
w której walczyli polscy żołnierze;

•	poznają najważniejsze aspekty życia polskich
żołnierzy w czasie wojny i tuż po jej zakończe-
niu na podstawie lektury oraz eksponatów.

•	uczeń słucha z uwagą lektur i innych tekstów czy-
tanych przez nauczyciela, uczniów i inne osoby;

•	uczeń słucha i czeka na swoją kolej, uczy się pa-
nowania nad chęcią nagłego wypowiadania się,
szczególnie w momencie wskazania tej potrzeby
przez drugą osobę;

•	uczeń wypowiada się w formie uporządkowanej
i rozwiniętej na tematy związane z przeżyciami,
zadaniem, lekturą – opowiadania;

•	uczeń omawia treść przeczytanych tekstów i ilu-
stracji;

•	uczeń wyodrębnia postacie i zdarzenia w utwo-
rach literackich, ustala kolejność zdarzeń, ich
wzajemną zależność, odróżnia zdarzenia istot-
ne od mniej istotnych, postacie główne i dru-
gorzędne; wskazuje cechy i ocenia bohaterów,
uzasadnia swą ocenę, wskazuje wydarzenie
zmieniające postępowanie bohatera.

NA ZAJĘCIACH UCZNIOWIE: ODNIESIENIA DO PODSTAWY PROGRAMOWEJ:

WYKORZYSTYWANE METODY:

karta pracy
(kl. III–IV)

słuchanie i analiza
fragmentów lektury

analiza
eksponatów

praca
w grupach

praca
z mapą

17

IRENA SENDLEROWA I SIEĆ POMOCY

Co było potrzebne, żeby uratować z getta jed-
no dziecko? Ile osób musiało być zaangażo-
wanych, by ocalić jedno istnienie? Warsztat
jest poświęcony losom dzieci dotkniętych
tragedią zagłady oraz tym, którzy w tych strasz-
nych czasach otoczyli je opieką.

DLA KOGO:
klasy V–VIII

WIELKOŚĆ GRUPY:
do 30 osób

CZAS TRWANIA:
ok. 120 min

RODZAJ I MIEJSCE ZAJĘĆ:
sala edukacyjna, fragment
wystawy stałej

Z
A

JĘ
C

IA
 E

D
U

K
A

C
Y

JN
E

:
S

Z
K

O
Ł

A
 P

O
D

S
TA

W
O

W
A

19

•	tworzą „mapy tożsamości” i zastanawiają się,
co wpływa na to, kim jesteśmy;

•	poznają losy ocalonych przed Zagładą dzieci
i poznają realia życia w getcie;

•	poszukują odpowiedzi na pytanie, co dzieci
mogły czuć w obliczu utraty najbliższych osób,
otoczenia i związanego z tym poczucia bez-
pieczeństwa;

•	poznają sylwetkę Ireny Sendlerowej;
•	dowiadują się, na czym polegało niesienie po-

mocy żydowskim dzieciom;
•	próbują odtworzyć rozbudowaną siatkę osób

i kontaktów, która była niezbędna, by bohater-
ka mogła skutecznie pomagać.

•	uczeń wie, czym jest Holocaust, i zna przy-
kłady bohaterstwa Polaków ratujących Żydów
z Zagłady;

•	uczeń analizuje i interpretuje informacje uzyska-
ne ze źródeł pisanych;

•	uczeń dostrzega potrzebę poznawania przeszło-
ści dla rozumienia procesów zachodzących we
współczesności.

NA ZAJĘCIACH UCZNIOWIE: ODNIESIENIA DO PODSTAWY PROGRAMOWEJ:

WYKORZYSTYWANE METODY:

karta pracy

dyskusja analiza tekstów
źródłowych

praca
w grupach

WRZESIEŃ 1939. TRUDNE LOSY CYWILÓW

Lekcja odbywa się w kilku salach wystawy stałej, dotyczących
wybuchu wojny w Polsce w 1939 r., polityki Niemców i Sowie-
tów zarówno w trakcie kampanii, jak również tuż po jej zakoń-
czeniu oraz postaw Polaków wobec agresorów i okupantów.

Trudne zagadnienia wojenne uczniowie poznają na przy-
kładzie losów konkretnych osób. Taka konwencja ułatwia
zwiedzającym identyfikację z losami i doświadczeniami bo-
haterów wystawy, a przez to umożliwia łatwiejsze poznanie
i zrozumienie historii.

Obserwując i analizując wystawę pod kierunkiem edukato-
ra, zwiedzający zdobywają wiedzę i mają okazję do refleksji.

Z
A

JĘ
C

IA
 E

D
U

K
A

C
Y

JN
E

DLA KOGO:
klasy VI–VIII

WIELKOŚĆ GRUPY:
do 30 osób

CZAS TRWANIA:
ok. 90 min

RODZAJ I MIEJSCE ZAJĘĆ:
wystawa stała

21

•	poznają wydarzenia związane z wybuchem
wojny i podwójną agresją na Polskę 1 i 17
września 1939 r.;

•	poznają przykłady działań wojsk niemieckich
oraz sowieckich wobec ludności cywilnej;

•	na przykładzie relacji filmowej oraz zdjęć po-
znają spektrum sytuacji, w których znajdowali
się cywile, i towarzyszących im uczuć;

•	poznają konsekwencje polityczne i społeczne
przegranej kampanii polskiej 1939 roku (likwi-
dacja państwa, okupacja, powstanie polskich
władz na uchodźstwie oraz początki władz
podziemnych, wysiedlenia Polaków, ze szcze-
gólnym uwzględnieniem wysiedlenia z Gdyni,
pojawienie się pierwszych form oporu wobec
okupanta niemieckiego).

•	uczeń krytycznie analizuje treści uzyskane
z różnych źródeł informacji i próbuje wyciąga-
nąć z nich wnioski;

•	uczeń dostrzega potrzebę poznawania prze-
szłości dla rozumienia procesów zachodzą-
cych współcześnie;

•	uczeń przedstawia argumenty uzasadniające
własne stanowisko w odniesieniu do proce-
sów i postaci historycznych;

•	uczeń wymienia konsekwencje paktu Ribben-
trop–Mołotow;

•	uczeń podaje przykłady szczególnego boha-
terstwa Polaków, np. obrone poczty w Gdań-
sku, walki o Westerplatte;

•	uczeń wymienia przyklady zbrodni niemiec-
kich (Fordon, Palmiry).

NA ZAJĘCIACH UCZNIOWIE: ODNIESIENIA DO PODSTAWY PROGRAMOWEJ:

WYKORZYSTYWANE METODY:

karta pracy dyskusja analiza
eksponatów

prezentacja
filmowa

Z GRUZU I POPIOŁU

W czasie wojny miasta stają się dla swoich
mieszkańców pułapką. Bombardowane,
oblegane, planowo burzone, narażone na
niedobory żywności, wody czy wybuch epi-
demii są środowiskiem ekstremalnie trudnym
do przetrwania.

Wraz z końcem wojny tragedia miasta trwa
nadal. Podnoszenie z gruzów i organizacja
życia społecznego zupełnie od początku jest
procesem niezwykle trudnym i długim.

Uczestnicy zajęć poznają historię niszczenia
i odbudowy miast na przykładzie m.in. Warsza-
wy, Gdańska i Leningradu, analizują problemy
mieszkańców w okresie pierwszych miesięcy
po ustaniu walk, debatują także nad formą od-
budowy zniszczeń.

DLA KOGO:
klasy VI–VIII

WIELKOŚĆ GRUPY:
do 30 osób

CZAS TRWANIA:
ok. 120 min

RODZAJ I MIEJSCE ZAJĘĆ:
wybrane fragmenty wystawy stałej,
sala edukacyjna

Z
A

JĘ
C

IA
 E

D
U

K
A

C
Y

JN
E

:
S

Z
K

O
Ł

A
 P

O
D

S
TA

W
O

W
A

•	poznają fragmenty wystawy stałej poświęcone
Gdańskowi przed wojną i po jej zakończeniu;

•	poznają fragmenty wystawy stałej poświę-
cone bombardowaniom miast, tragedii Le-
ningradu, Powstaniu Warszawskiemu, widzą
także rekonstrukcję ulicy przed- i powojennej;

•	zyskują świadomość zagrożeń dla cywili
przebywających w mieście w trakcie konfliktu
zbrojnego i skali zniszczeń wojennych;

•	analizują problemy mieszkańców w pierw-
szych miesiącach po ustaniu walk;

•	w trakcie debaty i późniejszego głosowania
dokonują wyboru formy odbudowy zniszczo-
nego Gdańska (przywrócenie stanu pierwot-
nego, odbudowa w stylu socrealistycznym lub
pozostawienie ruin);

•	porównują zniszczenia z okresu II wojny świa-
towej ze współczesnymi konfliktami zbrojnymi.

•	uczeń charakteryzuje bezpośrednie skutki
II wojny światowej w zakresie zniszczeń w mia-
stach i trudnej sytuacji pozostałych przy życiu
mieszkańców;

•	uczeń znajduje i przedstawia podstawowe in-
formacje o swoim regionie, wydarzenia i posta-
ci z jego dziejów;

•	uczeń znajduje historyczny kontekst współ-
czesnych wyzwań i problemów społeczności
lokalnej (np. architektura i komunikacja w mie-
ście odbudowanym ze zniszczeń II wojny
światowej na przykładzie Gdańska), formułuje
sądy dotyczące tych problemów.

NA ZAJĘCIACH UCZNIOWIE: ODNIESIENIA DO PODSTAWY PROGRAMOWEJ:

WYKORZYSTYWANE METODY:

dyskusja praca
w grupach

prezentacja
filmowa

23

SEKRETY ENIGMY

Celem zajęć jest przekazanie wiedzy o suk-
cesie zespołu polskich matematyków, któ-
rzy – jako pierwsi na świecie – złamali szy-
fr generowany przez niemiecką maszynę
szyfrującą Enigma. Wskazujemy również,
jak ogromne znaczenie miało to dla losów
wojny, ponieważ przekazanie Brytyjczykom
metod opracowanych przez Polaków umoż-
liwiło Wielkiej Brytanii przetrwanie pierw-
szego, krytycznego etapu wojny w latach
1939–1943. Zajęcia są realizowane z wyko-
rzystaniem makiet-wirników i repliki Enigmy. 	
		

Projekt edukacyjny Sekrety Enigmy został
uhonorowany wyróżnieniem w konkursie Na-
rodowego Instytutu Muzealnictwa i Ochrony
Zbiorów NIMOZ Sybilla 2015.

DLA KOGO:
klasy VI–VIII

WIELKOŚĆ GRUPY:
do 30 osób

CZAS TRWANIA:
ok. 120 min

RODZAJ I MIEJSCE ZAJĘĆ:
wybrane fragmenty wystawy stałej,
sala edukacyjna

Z
A

JĘ
C

IA
 E

D
U

K
A

C
Y

JN
E

:
S

Z
K

O
Ł

A
 P

O
D

S
TA

W
O

W
A

•	poznają fragmenty wystawy stałej poświęco-
ne złamaniu kodu Enigmy i działaniom wojen-
nym w latach 1940–1944;

•	przechodzą krótki kurs kryptografii i rozwiązują
zagadki kryptograficzne przy użyciu specjalnie
przygotowanych makiet i pomocy naukowych;

•	zapoznają się z procesem łamania kodu Enigmy
i historią wykorzystywania pozyskanych w ten
sposób informacji w trakcie wojny;

•	poznają także zasadę działania niemieckiej
maszyny szyfrującej Enigma, dzięki czemu
mogą w pełni zrozumieć, przed jak poważnym
wyzwaniem kryptologicznym stanęli w latach
trzydziestych Polacy: Marian Rejewski, Henryk
Zygalski i Jerzy Różycki;

•	poznają losy polskich matematyków, autorów
tego sukcesu;

•	dowiadują się o przyczynach przemilczania wkła-
du polskich matematyków w złamanie szyfru.

•		uczeń przedstawia oraz sytuuje w czasie
i przestrzeni przełomowe wydarzenia II wojny
światowej, ze szczególnym uwzględnieniem
bitwy o Atlantyk, wojny w Afryce i lądowania
w Normandii;

•		uczeń wyjaśnia przyczyny klęski państw Osi,
jako jedną z głównych wskazując złamanie
niemieckich szyfrów przez aliantów;

•	uczeń potrafi wskazać rangę dokonań pol-
skich matematyków, na tle wysiłku wojennego
polskich formacji na różnych frontach i obsza-
rach toczącej się wojny;

•	wprowadzenie ucznia do kombinatoryki oraz
rachunku prawdopodobieństwa poprzez
przedstawienie tych działów matematyki
jako użytecznych w łamaniu szyfru genero-
wanego mechanicznie.

NA ZAJĘCIACH UCZNIOWIE: ODNIESIENIA DO PODSTAWY PROGRAMOWEJ:

WYKORZYSTYWANE METODY:

dyskusja ćwiczenia
na makiecie

Enigmy

ćwiczenia
kryptograficzne

25

ŻOŁNIERSKA DOLA. ŻYCIE CODZIENNE ŻOŁNIERZY
W CZASIE II WOJNY ŚWIATOWEJ

Lekcja muzealna na wystawie stałej o życiu codziennym żoł-
nierzy na frontach II wojny światowej. Przeciętny odbiorca
utożsamia żołnierski byt z ciągłą walką na polu bitwy. Pod-
czas zajęć odwiedzimy m.in. sekcję „Wojna nowego typu”
i analizując znajdujące się tam eksponaty poznamy różne
aspekty życia żołnierzy na froncie.

DLA KOGO:
klasy VI–VIII

WIELKOŚĆ GRUPY:
do 30 osób

CZAS TRWANIA:
ok. 120 min

RODZAJ I MIEJSCE ZAJĘĆ:
wystawa stała

Z
A

JĘ
C

IA
 E

D
U

K
A

C
Y

JN
E

:
S

Z
K

O
Ł

A
 P

O
D

S
TA

W
O

W
A

•	ćwiczą umiejętność zwiedzania wystawy
i analizowania eksponatów muzealnych, co
pozwoli na czerpanie wiedzy z prezentowa-
nych przedmiotów;

•	poznają różne aspekty życia żołnierskiego na
froncie, m.in.: umundurowanie, higienę, poży-
wienie, spędzanie czasu wolnego, niewolę,
inwalidztwo;

•	dowiadują się, że żołnierska codzienność to
w większości żmudne i powtarzalne czynności;

•	poznają pojęcia i postawy nieodłącznie związane
z żołnierskim losem: strach, stres czy braterstwo.

•	uczeń wyszukuje oraz porównuje informacje po-
zyskane z różnych źródeł i formułuje wnioski;

•	uczeń przedstawia argumenty uzasadniające
własne stanowisko;

•	uczeń krytycznie analizuje treści uzyskane z róż-
nych źródeł informacji i próbuje wyciągać z nich
wnioski;

•	uczeń dostrzega potrzebę poznania przeszło-
ści dla zeozumienia procesów zachodzących
współcześnie.

NA ZAJĘCIACH UCZNIOWIE: ODNIESIENIA DO PODSTAWY PROGRAMOWEJ:

WYKORZYSTYWANE METODY:

27

karta pracy dyskusja analiza
eksponatów

prezentacja
filmowa

Zajęcia są poświęcone oporowi przeciwko terrorowi, przemocy,
złu i dyskryminacji w różnych krajach okupowanych przez Niem-
ców w czasie II wojny światowej. Ich celem jest pokazanie i uświa-
domienie młodzieży, że opór można stawiać na wiele sposobów.

BUNT PRZECIW ZŁU. RÓŻNE FORMY OPORU WOBEC
NIEMCÓW W OKUPOWANEJ EUROPIE

Z
A

JĘ
C

IA
 E

D
U

K
A

C
Y

JN
E

:
S

Z
K

O
Ł

A
 P

O
D

S
TA

W
O

W
A

Nie zawsze trzeba walczyć z bronią w ręku. Sprzeciw wyrażano na
różne sposoby. Wybór zależał od sytuacji i predyspozycji człowieka.

Uczniowie na zajęciach poznają postaci: Jana Karskiego, Elż-
biety Zawackiej, Macieja Aleksego Dawidowskiego, Ireny Sendle-
rowej, Rudolpha Cleveringi, Sophie Scholl i Etty Hillesum, które
na wiele różnych sposobów sprzeciwiały się Niemcom podczas
II wojny światowej.

•	poznają historie takich postaci jak: Jan Karski, Irena
Sendlerowa, Alek Dawidowski, Elżbieta Zawcka, Ru-
dolph Cleveringa, Etty Hillesum, Sophie Scholl;

•	zbierają informacje na ich temat umieszczone na wy-
stawie, a następnie przedstawiają pozostałym uczest-
nikom zajęć jedną z nich;

•	uczą się, że stawianie oporu nie zawsze musi być
związane z przemocą; dowiadują się o innych możli-
wych formach sprzeciwu;

•	zastanawiają się nad cechami, które charakteryzują
każdego bohatera, oraz nad jego postawą – czy jest
jedna, uniwersalna?

•	uczeń dostrzega potrzeby poznawania przeszłości
dla zrozumienia procesów zachodzących we współ-
czesności;

•	uczeń charakteryzuje politykę Niemiec na terenach
okupowanej Europy;

•	uczeń zna przykłady bohaterstwa Polaków ratujących
Żydów z Holocaustu;

•	uczeń charakteryzuje polityczną i militarną działalność
Polskiego Państwa Podziemnego, w tym formy oporu
wobec okupantów.

NA ZAJĘCIACH UCZNIOWIE: ODNIESIENIA DO PODSTAWY PROGRAMOWEJ:

WYKORZYSTYWANE METODY:

karta pracy dyskusja

DLA KOGO:
klasy VII–VIII

WIELKOŚĆ GRUPY:
do 30 osób

CZAS TRWANIA:
ok. 90 min

RODZAJ I MIEJSCE ZAJĘĆ:
wystawa stała

29

BOHATEROWIE ZNANI I NIEZNANI Z CZASU
OKUPACJI POLSKI (1939–1945)

Zajęcia poświęcone są osobom, które przeciwstawiły się terro-
rowi, przemocy i prześladowaniom w okupowanej przez Niem-
ców Polsce. Uczestnicy dowiadują się, że opór można stawiać
na wiele różnych sposobów, niekoniecznie z bronią w ręku.

 Uczniowie poznają postaci Maksymiliana Kolbego, Janu-
sza Korczaka, Stefanii Wilczyńskiej, Alka Dawidowskiego oraz
Jana Piwnika. Poprzez ich historie dowiadują się, że formy wy-
rażania sprzeciwu zależą od konkretnej sytuacji i indywidual-
nych predyspozycji.

•	poznają historie Maksymiliana Kolbego, Janusza Korczaka,
Stefanii Wilczyńskiej, Alka Dawidowskiego, Jana Piwnika;

•	analizują informacje na temat postaci i na ich podstawie
formułują wnioski;

•	dowiadują się o różnych formach stawiania oporu
przeciw złu;

•	zastanawiają się nad cechami charakteru omawianych
postaci i ludzkimi postawami podczas wojny.

•	uczeń analizuje i interpretuje informacje uzyskane
z różnych źródeł oraz wyciąga z nich własne wnioski;

•	uczeń wie, czym był Holocaust, Polskie Państwo
Podziemne i zna różne formy ruchu oporu;

•	uczeń dostrzega potrzebę poznawania przeszło-
ści dla zrozumienia procesów zachodzących we
współczesności.

NA ZAJĘCIACH UCZNIOWIE: ODNIESIENIA DO PODSTAWY PROGRAMOWEJ:

DLA KOGO:
klasy IV–VI

WIELKOŚĆ GRUPY:
do 30 osób

CZAS TRWANIA:
ok. 120 min

RODZAJ I MIEJSCE ZAJĘĆ:
wybrane fragmenty wystawy stałej

analiza
eksponatów

karta pracy dyskusja układanie historii
z kadrów

komiksowych

Z
A

JĘ
C

IA
 E

D
U

K
A

C
Y

JN
E

:
S

Z
K

O
Ł

A
 P

O
D

S
TA

W
O

W
A

WYKORZYSTYWANE METODY:

31

BOHATEROWIE ZNANI I NIEZNANI Z CZASU OKUPACJI POLSKI (1939–1945)

Zajęcia są poświęcone oporowi przeciwko terrorowi, przemocy, złu i dyskryminacji na ziemiach polskich w czasie II wojny
światowej. Ich celem jest pokazanie i uświadomienie młodzieży, że opór można stawiać na wiele sposobów. Nie zawsze
trzeba walczyć z bronią w ręku. Istnieje wiele form wyrażania sprzeciwu zależny od sytuacji oraz osobistych predyspozycji.
Zajęcia przybliżają uczniom cztery postacie spośród następujących: Elżbieta Zawacka, Irena Sendlerowa, Witold Pilecki,
Henryk Dobrzański, Antoni Pajdak i Marian Rejewski.

•	poznają historie takich postaci jak: Henryk Dobrzański, Elż-
bieta Zawacka, Witold Pilecki, Antoni Pajdak, Marian Rejew-
ski, Irena Sendlerowa;

•	uczą się, że stawianie oporu nie zawsze musi wiązać się
z przemocą; dowiadują się o innych możliwych formach
sprzeciwu;

•	zastanawiają się nad cechami charakteru i ludzką po-
stawą w czasie wojny – czy jest jedna uniwersalna dla
bohaterów?;

•	uczą się o pracy w konspiracji – o bezpieczeństwie, które
za sobą niosła.

•	uczeń dostrzega potrzeby poznawania przeszłości dla
zrozumienia procesów zachodzących we współcze-
sności;

•	uczeń przedstawia argumenty uzasadniające własne
stanowisko;

•	uczeń opisuje organizację Polskiego Państwa Pod-
ziemnego oraz różne formy ruchu oporu, ze szczegól-
nym uwzględnieniem działalności Armii Krajowej;

•	uczeń przedstawia realia życia codziennego w okupo-
wanej Polsce;

•	uczeń charakteryzuje postawy polskiego społeczeń-
stwa wobec polityki okupantów oraz wymienia przy-
kłady heroizmu Polaków.

NA ZAJĘCIACH UCZNIOWIE: ODNIESIENIA DO PODSTAWY PROGRAMOWEJ:

analiza
eksponatów

karta pracy dyskusja

WYKORZYSTYWANE METODY:

DLA KOGO:
klasy VII-VIII

WIELKOŚĆ GRUPY:
do 30 osób

CZAS TRWANIA:
ok. 120 min

RODZAJ I MIEJSCE ZAJĘĆ:
wybrane fragmenty wystawy stałej

POLSKIE PAŃSTWO PODZIEMNE – FENOMEN W CZASIE
II WOJNY ŚWIATOWEJ

Odpowiedzią na okupację podbitych w czasie II wojny świa-
towej narodów był opór. W zależności od kraju i okoliczności
mógł on przyjmować różnorodne formy. Unikatowym zjawi-
skiem było zorganizowanie w okupowanej Polsce podziemn
ego państwa, które nie było zwykłą konspiracją, lecz kon-
tynuacją przedwojennej państwowości. Przede wszystkim
jednak Polskie Państwo Podziemne było wielkim oddolnym
ruchem społecznym. Warsztaty pozwolą na poznanie wy-
branych aspektów jego działalności oraz osób, które działa-
ły w ramach jego struktur.

Z
A

JĘ
C

IA
 E

D
U

K
A

C
Y

JN
E

:
S

Z
K

O
Ł

A
 P

O
D

S
TA

W
O

W
A

33

•	analizują źródła historyczne znajdujące się na wystawie;
•	poznają historię na podstawie źródeł (przedmiotów, relacji

audiowizualnych);
•	uczą się formułować wypowiedzi i dobierać argumenty;
•	omawiają postawy życiowe, które zaistniały wśród społe-

czeństwa polskiego w latach 1939–1945.

•	wprowadzanie ucznia w świat wartości, w tym ofiarno-
ści, współpracy, patriotyzmu;

•	uczeń ćwiczy umiejętność zbierania informacji po-
trzebnych do rozwiązania problemu;

•	uczeń ćwiczy umiejętność słuchania z uwagą wypo-
wiedzi innych;

•	uczeń pogłębia wiedzę na temat polityki Niemiec na
terenach okupowanej Polski oraz okoliczności powsta-
nia i funkcjonowania rządu RP na wychodźstwie;

•	uczeń poznaje cywilną i militarną działalność Polskie-
go Państwa Podziemnego oraz okoliczności przejęcia
władzy w Polsce przez komunistów i ich stosunek do
struktur i działaczy Polskiego Państwa Podziemnego.

NA ZAJĘCIACH UCZNIOWIE: ODNIESIENIA DO PODSTAWY PROGRAMOWEJ:

DLA KOGO:
klasy VII–VIII

WIELKOŚĆ GRUPY:
do 30 osób

CZAS TRWANIA:
ok. 120 min

RODZAJ I MIEJSCE ZAJĘĆ:
wystawa stała

karta pracy dyskusja aktywne
słuchanie

WYKORZYSTYWANE METODY:

MOJE WOJENNE DZIECIŃSTWO. ŻYCIE POLSKICH DZIECI
PODCZAS II WOJNY ŚWIATOWEJ

Zajęcia są poświęcone życiu polskich dzieci podczas II wojny
światowej. Na podstawie eksponatów zgormadzonych na wysta-
wie, źródeł historycznych oraz wskazówek edukatora uczestnicy
dowiedzą się, jak wyglądały trudy życia pod okupacją niemiec-
ką i na sowieckim zesłaniu. Czy dzieci mogły chodzić wtedy do
szkoły? Czy musiały pracować? Czy zdarzało się, że ryzykowa-
ły życie? Czy znajdowały czas i ochotę na zabawę? Uczniowie
wspólnie z prowadzącym zastanowią się, jak mogło wyglądać
ich życie, i spróbują odtworzyć ich przeżycia. Wczują się w ich
role, pisząc list i kartkę z pamiętnika.

Z
A

JĘ
C

IA
 E

D
U

K
A

C
Y

JN
E

:
S

Z
K

O
Ł

A
 P

O
D

S
TA

W
O

W
A

DLA KOGO:
klasy IV–VIII

WIELKOŚĆ GRUPY:
do 30 osób

CZAS TRWANIA:
ok. 90 min (klasa IV),
ok. 120 min (pozostali)

RODZAJ I MIEJSCE ZAJĘĆ:
wystawa stała

35

•	poznają realia życia polskich dzieci pod oku-
pacją niemiecką i sowiecką;

•	zbierają informacje na wystawie, poznają re-
lacje świadków i wykorzystują je w twórczy
sposób.

•	uczeń zbiera informacje potrzebne do rozwią-
zania problemu;

•	uczeń rozwija umiejętność samodzielnego
i refleksyjnego myślenia, wyciągania wnio-
sków;

•	uczeń ćwiczy umiejętność konstruowania wy-
powiedzi pisemnej w formie listu i kartki z pa-
miętnika;

•	uczeń wie, czym była agresja Niemiec i ZSRS
na Polskę w 1939 r. i jakie były jej konsekwencje.

NA ZAJĘCIACH UCZNIOWIE: ODNIESIENIA DO PODSTAWY PROGRAMOWEJ:

WYKORZYSTYWANE METODY:

karta pracy dyskusja analiza
eksponatów

SZKOŁA ŚREDNIA

Z
A

JĘ
C

IA
 E

D
U

K
A

C
Y

JN
E

NAZIZM. KORZENIE ZŁA.

Celem zajęć jest przekazanie wiedzy na temat ideologii reżimu
nazistowskiego w Niemczech i rodzenia się zbrodniczej wizji
eksterminacji całych grup społecznych i narodowościowych
(niepełnosprawni umysłowo, Żydzi, Romowie, Słowianie).

Zajęcia na fragmentach wystawy stałej Muzeum ułatwią
uczestnikom zajęć zrozumienie, że zbrodnia dokonana
w obozach koncentracyjnych i obozach zagłady była końco-
wym efektem długotrwałego procesu społecznego.

DLA KOGO:
klasy I–IV

WIELKOŚĆ GRUPY:
do 30 osób

CZAS TRWANIA:
ok. 120 min

RODZAJ I MIEJSCE ZAJĘĆ:
wybrane fragmenty wystawy stałej

•	poznają fragmenty wystawy stałej poświęcone
nazizmowi, okupacji Polski i Zagładzie Żydów;

•		poznają politykę dyskryminacyjną nazistow-
skich Niemiec;

•	odkrywają kolejne etapy konfliktu społeczne-
go wywołanego przez nazistów i dostrzegają
stopniowe dochodzenie do idei Holocaustu;

•	poznają logiczny, uporządkowany ciąg przy-
czynowo-skutkowy wydarzeń prowadzących
do zbrodni dokonanej przez III Rzeszę w la-
tach wojny;

•	poznane fakty osadzają w kontekście psycholo-
gii społecznej (eksperymenty Philipa Zimbardo
i Stanleya Milgrama), co skłania do przemyśleń
nad konstrukcją ludzkiej natury i zależnością
ludzkich postaw od czynników zewnętrznych.

•	uczeń wyjaśnia uwarunkowania narodzin niemiec-
kiego narodowego socjalizmu; charakteryzuje sys-
tem totalitarny;

•	uczeń przedstawia Zagładę Żydów i ekstermina-
cję innych narodów;

•	uczeń opisuje postawy ludności żydowskiej wo-
bec polityki Zagłady, opisuje postawy społeczeń-
stwa polskiego wobec Holokaustu i charaktery-
zuje postawy środowiska międzynarodowego
wobec Holocaustu;

•	uczeń odróżnia tolerancję od akceptacji; wyja-
śnia, jak tworzą się podziały w społeczeństwie na
„swoich” i „obcych”;

•	uczeń rozpoznaje przyczyny, przejawy i skutki nie-
tolerancji i stygmatyzacji oraz przedstawia możliwe
sposoby przeciwstawiania się tym zjawiskom;

•	uczeń wyjaśnia mechanizm konfliktów między-
grupowych, w tym ich eskalacji.

Uzupełniająco przy omawianiu lektur poruszających
problematykę totalitaryzmu, ludobójstwa i Holocaustu
(opowiadania Tadeusza Borowskiego, Zofii Nałkowskie
i polskich poetów pokolenia Kolumbów).

NA ZAJĘCIACH UCZNIOWIE: ODNIESIENIA DO PODSTAWY PROGRAMOWEJ:

WYKORZYSTYWANE METODY:

karta pracy dyskusja praca
w grupach

prezentacja
filmowa

37

 „... STANĄĆ W OBRONIE ZMARŁYCH”. LITERATURA WOBEC
ZAGŁADY. WPROWADZENIE DO PROBLEMATYKI OBOZÓW
KONCENTRACYJNYCH I HOLOCAUSTU W UTWORACH TADE-
USZA BOROWSKIEGO I ZOFII NAŁKOWSKIEJ

Życie w warunkach permanentnego zagrożenia, nieustanne
doświadczanie przemocy i ocieranie się o śmierć w znaczący
sposób wpływają na wybory, które podejmuje człowiek. Wy-
bory te często mogą być dla nas, współczesnych, trudne do
zrozumienia i zaakceptowania. Na zajęciach przyjrzymy się
prawom i mechanizmom, które wzięły górę w „czasach po-
gardy”, a które znalazły później odbicie w literackich obrazach
Tadeusza Borowskiego i Zofii Nałkowskiej.

DLA KOGO:
klasy III–IV
WIELKOŚĆ GRUPY:
do 30 osób

CZAS TRWANIA:
ok. 120 min

RODZAJ I MIEJSCE ZAJĘĆ:
wybrane fragmenty wystawy stałej
i sala edukacyjna

Z
A

JĘ
C

IA
 E

D
U

K
A

C
Y

JN
E

:
S

Z
K

O
Ł

A
 Ś

R
E

D
N

IA

39

•	poznają części wystawy stałej poświęcone ży-
ciu w obozach koncentracyjnych i Zagładzie;

•	analizują wybrane fragmenty prozy Tadeusza
Borowskiego i Zofii Nałkowskiej;

•	porównują ze sobą teksty literackie i dyskutu-
ją nad różnicami.

•	 	uczeń potrafi określić problematykę tekstu i jej
związek ze zjawiskami historycznymi, społecz-
nymi, egzystencjalnymi i etycznymi;

•		uczeń interpretuje teksty, posługując się wła-
ściwymi kontekstami: historycznym, politycz-
nym, biograficznym, filozoficznym;

•		uczeń porównuje utwory literackie lub ich frag-
menty i potrafi wskazać podobieństwa i różni-
ce między nimi.

NA ZAJĘCIACH UCZNIOWIE: ODNIESIENIA DO PODSTAWY PROGRAMOWEJ:

WYKORZYSTYWANE METODY:

karta pracy dyskusja praca
w grupach

analiza
eksponatów

WOŁYŃ. POSTAWY LUDZKIE I NIELUDZKIE

W trakcie zajęć zostaje nakreślony obraz zbrodni wołyńskiej do-
konanej przez ukraińskich nacjonalistów. Równocześnie przed-
stawia się humanitarne postawy niektórych Ukraińców w czasie
rzezi dokonywanej przez ich pobratymców na Polakach.

Tematyka zbrodni wołyńskiej jest w istocie pretekstem do
debaty o zróżnicowaniu etnicznym przedwojennej Polski, spi-
rali przemocy prowadzącej do ludobójstwa oraz polsko-ukra-
ińskim konflikcie pamięci.

Z
A

JĘ
C

IA
 E

D
U

K
A

C
Y

JN
E

:
S

Z
K

O
Ł

A
 Ś

R
E

D
N

IA

DLA KOGO:
klasy I–IV
WIELKOŚĆ GRUPY:
do 30 osób

CZAS TRWANIA:
ok. 100 min

RODZAJ I MIEJSCE ZAJĘĆ:
wybrane fragmenty wystawy stałej
i sala edukacyjna

•	poznają fragmenty wystawy stałej poświęcone
życiu w przedwojennej Polsce oraz czystkom
etnicznym dokonywanym w okresie II wojny
światowej przez nacjonalistów ukraińskich;

•	poznają problemy wieloetnicznego społe-
czeństwa II RP;

•	analizują opowieści o osobach, które ratowa-
ły Polaków w czasie rzezi wołyńskiej; oceniają
ich czyny, motywacje;

•	zastanawiają się, czy interes narodowy może
usprawiedliwiać zbrodnię.

NA ZAJĘCIACH UCZNIOWIE:

WYKORZYSTYWANE METODY:

karta pracy

dyskusja praca
w grupach

prezentacja
filmowa

41

•	uczeń poznaje przyczyny i rozmiary konfliktu pol-
sko-ukraińskiego, opisuje ludobójstwo dokonane
na ludności polskiej na Wołyniu i w Małopolsce
Wschodniej; poznaje właściwe konteksty wydarzeń:
historyczny, polityczny, biograficzny, filozoficzny;

•	uczeń odróżnia tolerancję od akceptacji; wyjaśnia,
jak tworzą się podziały w społeczeństwie na „swo-
ich” i „obcych”;

•	uczeń rozpoznaje przyczyny, przejawy i skutki nie-
tolerancji i stygmatyzacji oraz przedstawia możliwe
sposoby przeciwstawiania się tym zjawiskom;

•	uczeń wyjaśnia mechanizm konfliktów międzygru-
powych, w tym ich eskalacji.

Uzupełniająco przy omawianiu lektur i filmów, w których
występuje motyw humanizmu, zachowania człowieczeń-
stwa w skrajnie trudnych warunkach, np. Gustawa Her-
linga-Grudzińskiego „Inny świat”, Zofii Nałkowskiej „Przy
torze kolejowym”, Władysława Szpilmana „Pianista”, film
„Wołyń” (w reżyserii Wojciecha Smarzowskiego z 2016 r.).

ODNIESIENIA DO PODSTAWY PROGRAMOWEJ:

SEKRETY ENIGMY

Celem zajęć jest przekazanie wiedzy o sukcesie zespołu pol-
skich matematyków, którzy – jako pierwsi na świecie – zła-
mali szyfr generowany przez niemiecką maszynę szyfrującą
Enigma. Wskazujemy również, jak ogromne znaczenie miało
to dla losów wojny, ponieważ przekazanie Brytyjczykom me-
tod opracowanych przez Polaków umożliwiło Wielkiej Brytanii
przetrwanie pierwszego, krytycznego etapu wojny w latach
1939–1943. Zajęcia realizowane z wykorzystaniem makiet-wir-
ników i repliki Enigmy.

Projekt edukacyjny Sekrety Enigmy został uhonorowany
wyróżnieniem w konkursie NIMOZ Sybilla 2015.

DLA KOGO:
klasy I–IV

WIELKOŚĆ GRUPY:
do 30 osób

CZAS TRWANIA:
ok. 120 min

RODZAJ I MIEJSCE ZAJĘĆ:
wybrane fragmenty wystawy stałej,
sala edukacyjna

Z
A

JĘ
C

IA
 E

D
U

K
A

C
Y

JN
E

:
S

Z
K

O
Ł

A
 Ś

R
E

D
N

IA

dyskusja

NA ZAJĘCIACH UCZNIOWIE: ODNIESIENIA DO PODSTAWY PROGRAMOWEJ:

WYKORZYSTYWANE METODY:

•	poznają fragmenty wystawy stałej poświęcone złamaniu
kodu Enigmy i działaniom wojennym w latach 1940–1944;

•	przechodzą krótki kurs kryptografii i rozwiązują zagad-
ki kryptograficzne przy użyciu specjalnie przygotowa-
nych makiet i pomocy naukowych;

•	zapoznają się z procesem łamania kodu Enigmy i hi-
storią wykorzystywania pozyskanych w ten sposób in-
formacji w trakcie wojny;

•	poznają także zasadę działania niemieckiej maszyny
szyfrującej Enigma, dzięki czemu będą mogli w pełni
zrozumieć, przed jak poważnym wyzwaniem kryptolo-
gicznym stanęli w latach trzydziestych Polacy: Marian
Rejewski, Henryk Zygalski i Jerzy Różycki;

•	poznają losy polskich matematyków, autorów tego sukcesu;
•	dowiadują się o przyczynach przemilczania wkładu

polskich matematyków w złamanie szyfru.

•	uczeń przedstawia oraz sytuuje w czasie i przestrzeni
przełomowe wydarzenia II wojny światowej, ze szcze-
gólnym uwzględnieniem bitwy o Atlantyk, wojny w Afry-
ce i lądowania w Normandii;

•	uczeń wyjaśnia przyczyny klęski państw Osi, jako jed-
ną z głównych wskazując złamanie niemieckich szy-
frów przez aliantów;

•	uczeń potrafi wskazać rangę dokonań polskich mate-
matyków na tle wysiłku wojennego polskich formacji na
różnych frontach i obszarach toczącej się wojny;

•	wprowadzenie ucznia do kombinatoryki oraz rachun-
ku prawdopodobieństwa poprzez przedstawienie tych
działów matematyki jako użytecznych w łamaniu szyfru
generowanego mechanicznie.

ćwiczenia
na makiecie

Enigmy

ćwiczenia
kryptograficzne

43

Z
A

JĘ
C

IA
 E

D
U

K
A

C
Y

JN
E

:
S

Z
K

O
Ł

A
 Ś

R
E

D
N

IA

LOS POLAKÓW Z WOLNEGO MIASTA
GDAŃSKA W LATACH 1920–1945
Historia odradzania się Polski, tworze-
nia granic i zróżnicowanego społeczeń-
stwa są punktem wyjścia do rozmowy
o gdańskiej Polonii i historii Wolnego
Miasta Gdańska.

Powiemy o losach Polonii w Gdańsku,
jej przedwojennym życiu oraz tym, co spo-
tkało ją w czasie wojny. Podsumowaniem
będzie obraz powojennego Gdańska oraz
rozmowa na temat zniszczeń dokonanych
przez Armię Czerwoną i pośpiesznej ewa-
kuacji niemieckiej ludności z miasta.

DLA KOGO:
klasy I–II

WIELKOŚĆ GRUPY:
do 30 osób

CZAS TRWANIA:
ok. 90–120 min

RODZAJ I MIEJSCE ZAJĘĆ:
wystawa stała

45

NA ZAJĘCIACH UCZNIOWIE: ODNIESIENIA DO PODSTAWY PROGRAMOWEJ:

•	poznają treść najważniejszych dokumentów powołują-
cych Wolne Miasto Gdańsk;

•	poznają najważniejsze daty z historii Wolnego Miasta
Gdańska;

•	poznają międzynarodową rolę, którą Gdańsk odgry-
wał w latach przedwojennych, jego stosunki z Polską
i Niemcami;

•	na podstawie eksponatów oraz prezentacji multime-
dialnych poznają zmieniającą się sytuację gdańskiej
Polonii w związku z narastającą niechęcią i wrogością
niemieckich władz miasta w latach 1933–1945;

•	poznają miejsca kaźni i upamiętnienia gdańskiej Polonii;
•	poznają losy Gdańska w 1945 r. oraz skalę zniszczeń

dokonanych w ostatnich dniach wojny przez Sowietów.

•	uczeń przedstawia postanowienia traktatu wersalskiego;
charakteryzuje słabe strony ładu wersalskiego;

•	uczeń przedstawia postanowienia konferencji pokojowej
w Paryżu dotyczące Polski;

•	uczeń charakteryzuje proces formowania się polskiej
granicy z Niemcami;

•	uczeń charakteryzuje i ocenia osiągnięcia gospodarcze
II RP z lat trzydziestych (Gdynia);

•	uczeń analizuje politykę wewnętrzną i postawy społe-
czeństwa II RP wobec zagrożenia wojennego;

karta pracy dyskusja analiza
eksponatów

WYKORZYSTYWANE METODY:

Z
A

JĘ
C

IA
 E

D
U

K
A

C
Y

JN
E

:
S

Z
K

O
Ł

A
 Ś

R
E

D
N

IA

LOSY POLAKÓW POD SOWIECKĄ OKUPACJĄ
I „NA NIELUDZKIEJ ZIEMI”

Lekcja jest poświęcona brutalnej, antypolskiej polityce So-
wietów na terenach okupowanych w czasie II wojny światowej.
Polityce, która miała doprowadzić do całkowitej unifikacji ziem
polskich z ZSRS oraz eksterminacji polskich elit – natychmia-
stowej w masowych egzekucjach lub długotrwałej w wielolet-
niej morderczej pracy na zesłaniu w łagrach, skąd powrót – je-
żeli był możliwy – trwać mógł wiele lat.

DLA KOGO:
klasy I–IV

WIELKOŚĆ GRUPY:
do 30 osób

CZAS TRWANIA:
ok. 150 min

RODZAJ I MIEJSCE ZAJĘĆ:
wybrane fragmenty wystawy stałej

47

NA ZAJĘCIACH UCZNIOWIE: ODNIESIENIA DO PODSTAWY PROGRAMOWEJ:

•	poznają najważniejsze zagadnienia dotyczące okupacji
sowieckiej ziem polskich w czasie II wojny światowej:
zmiany administracyjne, polityczne, gospodarcze oraz
kulturalne, prześladowanie „wrogów klasowych” – inteli-
gencji i duchowieństwa;

•	na przykładzie zbrodni katyńskiej poznają losy polskich
oficerów zamordowanych przez NKWD w czasie wojny;

•	poznają przykłady losów Polaków deportowanych „na
nieludzką ziemię”, na Sybir i do Kazachstanu, skaza-
nych na morderczą pracę w ekstremalnych warunkach;

•	 poznają przykłady losów Polaków i ich wieloletnich po-
wrotów do ojczyzny;

•	analizują fragment wspomnień zesłańców, w tym
Gustawa Herlinga-Grudzińskiego Inny świat. Zapiski
sowieckie;

•	analizują eksponaty związane z życiem Polaków na
zesłaniu.

•	uczeń wyjaśnia genezę powstania państwa sowieckiego
i charakteryzuje jego politykę wewnętrzną i zagraniczną
w okresie międzywojennym;

•	uczeń wyjaśnia genezę paktu Ribbentrop–Mołotow
i przedstawia jego postanowienia;

•	uczeń przedstawia podział ziem polskich między oku-
pantów; omawia współpracę hitlerowskich Niemiec
i ZSRS w latach 1939–1941;

•	uczeń ocenia założenia i metody polityki Związku Sowiec-
kiego w okupowanej Polsce, ze szczególnym uwzględ-
nieniem eksterminacji inteligencji i duchowieństwa;

•	uczeń wymienia i charakteryzuje przykłady największych
zbrodni sowieckich (m.in. Katyń, Miednoje, Charków);

•	uczeń poznaje system sowieckich obozów pracy, oma-
wia kwestie deportacji i wysiedleń ludności oraz jej pla-
nowanego wyniszczenia;

•	uczeń analizuje politykę mocarstw wobec sprawy pol-
skiej w czasie II wojny światowej.

WYKORZYSTYWANE METODY:

karta pracy dyskusja analiza
eksponatów

prezentacja
filmowa

praca
w grupach

Z
A

JĘ
C

IA
 E

D
U

K
A

C
Y

JN
E

:
S

Z
K

O
Ł

A
 Ś

R
E

D
N

IA

POLITYCZNA I MILITARNA DZIAŁALNOŚĆ ARMII KRAJOWEJ, BATALIONÓW CHŁOPSKICH ORAZ NARODOWYCH SIŁ
ZBROJNYCH W CZASIE II WOJNY ŚWIATOWEJ

Lekcja jest poświęcona politycznym i militarnym aspektom działalności trzech najważniejszych formacji zbrojnych z okresu woj-
ny – Armii Krajowej (AK), Batalionom Chłopskim (BCh) oraz Narodowym Siłom Zbrojnym (NSZ), a także ich współpracy w walce
z okupantami. Zagadnienia te są rozpatrywane w kontekście polityki okupantów oraz działalności legalnych władz polskich w kraju
i na uchodźstwie. Ważnym elementem lekcji jest porównanie działalności wspomnianych formacji, analiza ich wkładu w walkę z oku-
pantami. W części miniwarsztatu zastanawiamy się nad zagadnieniem konsensusu i współpracy ponad podziałami ideologicznymi
na rzecz wspólnej sprawy, jaką jest wolność kraju.

NA ZAJĘCIACH UCZNIOWIE: ODNIESIENIA DO PODSTAWY PROGRAMOWEJ:

•	poznają okoliczności ustanowienia okupacji Polski
w czasie II wojny światowej;

•	poznają genezę powstania polskich władz na uchodź-
stwie oraz Polskiego Państwa Podziemnego – konspi-
racyjnej kontynuacji państwowości polskiej na terenie
okupowanego kraju;

•	poznają czas powstania, zwierzchnictwo, program poli-
tyczny oraz liczebność AK, BCh, NSZ w czasie okupacji;

•	poznają różne aspekty działalność tych organizacji, m.in.
plany walki, szkolenie żołnierzy, pozyskiwanie broni, od-
twarzanie sił zbrojnych, działalność wywiadowczą i kon-
trwywiadowczą, działalność dywersyjną, legalizacyjną,
a także łączność;

•	dokonują porównania skali i form działalności wspo-
mnianych formacji;

•	poznają sylwetki dowódców AK (gen. Stefan Rowecki
ps. Grot), BCh (gen. Franciszek Kamiński ps. Olsza) oraz
NSZ (płk Ignacy Oziewicz ps. Czesław);

•	poznają motywy i zakres współpracy między AK, BCh
oraz NSZ;

•	 rozważają zagadnienia pluralizmu i kompromisu, za-
stanawiają się nad wartości tych pojęć dawniej i dzisiaj.
zwłaszcza we własnym życiu i działaniach

•	uczeń przedstawia podział ziem polskich między oku-
pantów;

•	uczeń wyjaśnia znaczenie powołania polskich władz
państwowych i sił zbrojnych na uchodźstwie;

•	uczeń charakteryzuje organizację i cele Polskiego Pań-
stwa Podziemnego;

•	uczeń charakteryzuje polityczną i militarną działalność
Armii Krajowej oraz Narodowych Sił Zbrojnych i Ba-
talionów Chłopskich; wskazuje różne; formy oporu
wobec okupantów;

•	uczeń wyjaśnia uwarunkowania akcji „Burza”.

49

WYKORZYSTYWANE METODY:

karta pracy dyskusja
analiza

eksponatów

DLA KOGO:
klasy I–II

WIELKOŚĆ GRUPY:
do 30 osób

CZAS TRWANIA:
ok. 150 min

RODZAJ I MIEJSCE ZAJĘĆ:
wystawa stała

ZBRODNIE NIEMIECKIE I SOWIECKIE NA POMORZU
W OKRESIE II WOJNY ŚWIATOWEJ

W październiku 1939 r. część polskich ziem zachodnich i pół-
nocnych, w tym Pomorze, została włączona do III Rzeszy,
wobec czego ludność polska i kaszubska była traktowana
jako obywatele państwa niemieckiego. Zamierzeniem agre-
sora było wymazanie z tego obszaru wszelkich śladów pol-
skości. Czyniono to m.in. poprzez masowe mordy i egzeku-
cje, wysiedlanie lub/i kierowanie do pracy przymusowej oraz
umieszczanie w obozach koncentracyjnych (np. Stutthof) czy
też wcielanie do armii niemieckiej. Z kolei wkraczająca w 1945 r.
Armia Czerwona traktowała lokalną społeczność jako lud-
ność niemiecką, co przyniosło kolejne represje.

Z
A

JĘ
C

IA
 E

D
U

K
A

C
Y

JN
E

:
S

Z
K

O
Ł

A
 Ś

R
E

D
N

IA

DLA KOGO:
klasy I–IV szkół średnich

WIELKOŚĆ GRUPY:
do 30 osób

CZAS TRWANIA:
ok. 120 min

RODZAJ I MIEJSCE ZAJĘĆ:
wystawa stała

51

NA ZAJĘCIACH UCZNIOWIE: ODNIESIENIA DO PODSTAWY PROGRAMOWEJ:

•	poznają prawno-ustrojowe regulacje władz niemiec-
kich, dotyczące terytorium państwa polskiego i za-
mieszkującej tam ludności;

•	przedstawiają realia życia codziennego na terenach
bezpośrednio włączonych do III Rzeszy;

•	wymieniają i opisują przykłady największych zbrodni nie-
mieckich na Pomorzu (Piaśnica, Szpęgawsk, Fordon);

•	omawiają kwestie deportacji i wysiedleń ludności oraz
jej planowanego wyniszczenia na przykładzie rodziny
Budziszów oraz takich postaci jak Halina Bloch, Józef
Stach, Basia Szałek;

•	dowiadują się o kontynuacji przemocy wobec miejsco-
wej ludności po wkroczeniu wojsk sowieckich.

•	uczeń porządkuje i synchronizuje wydarzenia z historii
powszechnej oraz dziejów ojczystych;

•	uczeń rozpoznaje rodzaje źródeł, ocenia przydatność
źródła do wyjaśnienia problemu historycznego;

•	uczeń dokonuje selekcji i hierarchizacji oraz integruje in-
formacje pozyskane z różnych źródeł wiedzy;

•	uczeń ugruntowuje potrzebę poznawania przeszłości dla
rozumienia współczesnych mechanizmów społecznych
i kulturowych.

WYKORZYSTYWANE METODY:

karta pracy dyskusja analiza
eksponatów

aktywne
słuchanie

WESTERPLATTE – ZNAJDŹ KLUCZ DO HISTORII

GRA TERENOWA DLA UCZNIÓW KLAS III SZKÓŁ PODSTAWOWYCH

Celem gry edukacyjnej jest przybliżenie historii Westerplatte i zapoznanie
z obiektami Wojskowej Składnicy Tranzytowej. Uczniowie przystąpią do re-
alizacji zadań, które zostały przygotowane tak, aby w trakcie rozwiązywania
historycznych zagadek efektywnie połączyć naukę i zabawę na podstawie
pracy w zespole.

Aktywny udział w projekcie biorą również rekonstruktorzy, którzy wspierają
uczniów podczas pracy oraz prezentują wyposażenie i umundurowanie żoł-
nierzy z okresu II wojny światowej. Dodatkową atrakcją są przejazdy drezynami
historyczną trasą kolejową na terenie dawnej Wojskowej Składnicy Tranzytowej.

Zapraszamy szkoły do zgłaszania grup maksymalnie 48-osobowych
(uczniowie z opiekunami).

Podczas gry uczniowie dzielą się na 4 zespoły, które poruszając się po pół-
wyspie, rozwiązują kolejne zadania. Warunkiem koniecznym jest zapewnienie
każdemu zespołowi opieki nauczyciela lub innego pełnoletniego opiekuna.

C
Y

K
L

IC
Z

N
E

 P
R

O
JE

K
T

Y

53

tel.: 58 323 75 23,
58 760 31 63

zgłoszenie telefoniczne nie
jest równoznaczne z za-
kwalifikowaniem do udziału
w projekcie, wymagane jest
wypełnienie formularza reje-
stracyjnego oraz dokonanie
płatności na podstawie faktury
pro-forma;

ograniczona (decyduje kolej-
ność zgłoszeń)

120–135 min

godziny rozpoczęcia gry zo-
stały skorelowane (w miarę
możliwości) z rozkładem jazdy
autobusów ZTM Gdańsk linii
106 i 138.

ZGŁOSZENIA:

INFORMACJE
PODSTAWOWE:

LICZBA
MIEJSC:

CZAS TRWANIA GRY:

PRZEGLĄDY FILMOWE

Pokazy filmowe umożliwiają zapoznanie się z różnymi aspektami II wojny światowej. Wybrane
tytuły filmowe pozwolą na poszerzenie wiedzy na temat wydarzeń i postaci, które dzięki swemu
bohaterskiemu charakterowi stały się narodowymi symbolami. Nie uciekamy także od obrazów
dotykających zdarzeń obrosłych mitami.

Tło historyczne fabuły filmowej przedstawią pracownicy Muzeum II Wojny Światowej, nato-
miast kulisy powstania filmu i dorobek jego twórców omówi filmoznawca.

W miarę możliwości i potrzeby przekaz fabularny jest uzupełniany formami dokumentalnymi.

C
Y

K
L

IC
Z

N
E

 P
R

O
JE

K
T

Y

55

WARSZTATY PLASTYCZNE
Z UDZIAŁEM TRÓJMIEJSKICH ARTYSTÓW

Warsztaty są skierowane do dzieci i młodzieży wywo-
dzących się ze środowisk, w których uczestnictwo w kul-
turze jest ograniczone ze względu na trudną sytuację
rodzinną i materialną.

Tematy poszczególnych zajęć będą koncentrować
się wokół zagadnień poruszanych przez Muzeum.
Uczestnicy wezmą udział w zajęciach plastycznych pod
kierunkiem artysty, a także – wraz z edukatorem – obej-
rzą wybrane fragmenty wystawy stałej.

KONKURSY PLASTYCZNE

Konkursy plastyczne są tematycznie związane z II wojną
światową. Ich organizacja ma na celu rozbudzenie zainte-
resowania historią i wzbudzenie refleksji nad przeszłością,
bowiem poznawanie jej jest kluczowe dla zrozumienia
procesów zachodzących we współczesności. Konkursy
są organizowane również dla upamiętnienia wybitnych
osobowości lub wydarzeń z okresu wojny.

Adresowane są do dzieci i młodzieży w wieku szkol-
nym. Muszą być to prace oryginalne, indywidualnie wy-
konane zgodnie z kryteriami określonymi każdorazowo
w regulaminie danego konkursu.

Prace oceniają artyści plastycy oraz historycy. Auto-
rzy najlepszych prac otrzymują atrakcyjne nagrody rze-
czowe, wszyscy pozostali zaś pisemne podziękowania
– uczestnicy za udział w konkursie, a ich opiekunowie
za merytoryczną opiekę.

Najlepsze prace są prezentowane na wystawie po-
konkursowej w ogólnodostępnej przestrzeni muzeum
niezwłocznie po ogłoszeniu wyników konkursu.

Celem warsztatu jest stworzenie atmosfery sprzyjają-
cej wyrażaniu własnych przemyśleń i przeżyć. Chcieli-
byśmy, by muzeum było również miejscem, które inspi-
ruje oraz pomaga rozbudzać pasje i zainteresowania.

Zwieńczeniem warsztatów będzie wystawa powsta-
łych na zajęciach prac w jednej z ogólnodostępnych
przestrzeni muzeum.

RODZINY Z DZIEĆMI

„PODRÓŻ W CZASIE. HISTORIA PEWNEJ RODZINY
1939–1945” – WYSTAWA DLA DZIECI

Na wystawie głównej Muzeum II Wojny Światowej przygoto-
wano specjalną przestrzeń przeznaczoną dla dzieci poniżej 12.
roku życia. Jest to rekonstrukcja mieszkania warszawskiej ro-
dziny w trzech różnych okresach: 3 września 1939 r. – kilka dni
po wybuchu II wojny światowej, 8 marca 1943 r. – w czasie oku-
pacji niemieckiej oraz 8 maja 1945 r. – tuż po jej zakończeniu.

We wnętrzach tych zainscenizowano warunki życia polskiej
inteligenckiej rodziny Jankowskich. Zmieniające się elementy wy-
stroju są odbiciem sytuacji politycznej, społecznej i ekonomicznej
okupowanego i walczącego kraju. Uzmysławiają one zwiedzają-
cym pogarszające się z roku na rok warunki egzystencji, są po-
kazywane trudności aprowizacyjne, narzucone przez okupanta
rygory, a także sposoby radzenia sobie z tymi trudnościami.

Podróż przez lata okupacji odbywa się z czteroosobową
rodziną Jankowskich i koncentruje się na ukazaniu postaw
członków rodziny, opisuje ich zaangażowanie w antyniemiec-
ką konspirację i cywilne formy oporu – w tym tajne nauczanie.
Ważnym wątkiem opowieści jest też los ludności żydowskiej
na przykładzie losów przedwojennych żydowskich sąsiadów
rodziny Jankowskich.

Do stworzenia tej historii użyto typowych elementów wojen-
nych biografii polskich inteligentów.

Swobodne zwiedzanie wystawy: od wtorku do piątku od godzi-
ny 14.30 do zamknięcia Muzeum oraz w weekendy od 10.00 do
zamknięcia Muzeum. W dni powszednie do godziny 14.30 odby-
wają się zorganizowane zajęcia.
Zwiedzanie na podstawie biletu wstępu na wystawę dla dzieci
lub wystawę stałą.

R
O

D
Z

IN
Y

 Z
 D

Z
IE

Ć
M

I

57

OFERTA EDUKACYJNA:

ODDZIAŁ MUZEUM II WOJNY ŚWIATOWEJ W GDAŃSKU

„Każdy znajduje w życiu jakieś swoje Westerplatte. Jakiś
wymiar zadań, które musi podjąć i wypełnić. Jakąś słuszną
sprawę, o którą nie można nie walczyć. Jakiś obowiązek,
powinność, od której nie można się uchylić. Nie można zde-
zerterować. Wreszcie jakiś porządek prawd i wartości, któ-
re trzeba obronić i utrzymać, tak, jak Westerplatte, w sobie
i wokół siebie”.

MUZEUM WESTERPLATTE

Oddział Muzeum II Wojny Światowej w Gdańsku

ADRES ODDZIAŁU

ul. Mjr Sucharskiego 70, 80-601 Gdańsk
NIP 5833241894, REGON 367011290

E-MAIL:
muzeum@westerplatte1939.pl,
s.paszko@westerplatte1939.pl

poniedziałek – piątek:
godz. 10.00 lub 12.30

Lekcje muzealne: zajęcia prowadzone
w sali edukacyjnej lub w plenerze
Warsztaty: zajęcia prowadzone są w sali
edukacyjnej z wyjściem na teren Wester-
platte

5 lub 10 zł od ucznia

www. muzeum1939.pl/westerplatte
lub pod nr tel. 58 766 83 83 wew. 174

UWAGA! Zgłoszenie nie jest równoznacz-
ne z rezerwacją. Wymagane jest potwier-
dzenie terminu przez dział edukacji.

Muzeum Westerplatte oddział MIIWŚ
w Gdańsku, ul. Majora Henryka Suchar-
skiego 70 (budynek Terminala Portowego).
Prosimy o przybycie 5 minut przed rozpo-
częciem zajęć

Zgłoszenia zawierające nr. tel. kontakto-
wego, liczbę osób, nazwę szkoły należy
przesłać: muzeum@westerplatte1939.pl
lub s.paszko@westerplatte1939.pl

TERMINY ZAJĘĆ
EDUK ACYJNYCH:

INFOR M AC JE
P ODS TAWOW E:

RODZAJE ZAJĘĆ
EDUK ACYJNYCH:

CENY ZAJĘĆ:

INFORMACJE
O ZAJĘCIACH:

MIEJSCE
I CZAS ZBIÓRKI/

SPOTK ANIA:

MUZEUM WESTERPLATTE

E
D

U
K

A
C

JA
 W

 M
U

Z
E

U
M

 W
E

S
T

E
R

P
L

A
T

T
E

59

EDUKACJA W MUZEUM WESTERPLATTE

Założeniem oferty edukacyjnej Muzeum Westerplatte jest nauka przez zabawę. Pragniemy
zapoznać młodych zwiedzających Westerplatte z alternatywną formą opowiadania o mu-
zeum i historii Westerplatte.

Dlaczego warto przyjść do Muzeum Westerplatte na lekcję muzealną?
Program edukacyjny Muzeum Westerplatte jest dostosowany do wieku uczestników. Dla
przedszkolaków koncentruje się na edukacji przez zabawę, a w pracy z uczniami szkół pod-
stawowych, gimnazjalnych i ponadgimnazjalnych przez zajęcia interpersonalne, wymagają-
ce współpracy uczniów z edukatorem.

Naszym celem jest rozbudzenie ciekawości dziecka, rozwinięcie jego kreatywności
i chęci poznania.

Scenerią naszej niezwykłej wędrówki jest Westerplatte. Do uczestnictwa w podróży zapra-
szamy wszystkich, którzy chcą poznać tajemnice i zakamarki przeszłości. Historia nie musi
być nudna – musi być ciekawie opowiedziana.

Z
A

JĘ
C

IA
 E

D
U

K
A

C
Y

JN
E

NAUCZANIE POCZĄTKOWE

WARSZTATY EDUKACYJNE „MAŁY ARCHEOLOG”

Najmłodszym poświęcamy szczególną uwagę. Pierwsza wizyta w muzeum może być począt-
kiem pięknej przyjaźni. Łączymy zwiedzanie z zabawą i aktywnością dzieci.

Czy znajdziesz ukryte w ziemi przedmioty? Czy wiesz, do czego służy georadar? Co to
jest calec? Przekonaj się sam odwiedzając stanowisko archeologiczne dla młodych adeptów
poszukiwań. Pod opieką naszych edukatorów i archeologów, z pomocą narzędzi używanych
przez prawdziwych archeologów poszukamy przedmiotów nawiązujących do historii obrony
Westerplatte. Zwiedzimy wystawę czasową „Westerplatte w 7 odsłonach” i przekonamy się, jak
wyglądają prawdziwe zabytki i dlaczego mają dziwny zapach.

Naszym celem jest rozbudzenie ciekawości dziecka, rozwinięcie jego kreatywności
i chęci poznania.

DLA KOGO:
Klasy 0–IV

WIELKOŚĆ GRUPY:
do 30–35 osób

CZAS TRWANIA:
ok. 60 min

RODZAJ I MIEJSCE ZAJĘĆ:
Westerplatte

61

•	poznają najważniejsze zagadnienia dotyczące
archeologii;

•	analizują źródła historyczne znajdujące się
na wystawie;

•	uczą się formułować wypowiedzi i dobie-
rać argumenty;

•	zastanawiają się nad zagadnieniem wojny, czy
mogą w jakiś sposób zapobiec jej wybuchowi.

•	wprowadzanie dzieci w świat wartości, w tym
ofiarności, współpracy, patriotyzmu;

•	uczeń ćwiczy umiejętność rozpoznawania i rozu-
mienia emocji swoich oraz innych osób, jak rów-
nież nazywania ich;

•	uczeń ćwiczy umiejętność samodzielnego i re-
fleksyjnego myślenia;

•	uczeń ćwiczy umiejętność zbierania informacji
potrzebnych do rozwiązania problemu.

NA ZAJĘCIACH UCZNIOWIE: ODNIESIENIA DO PODSTAWY PROGRAMOWEJ:

WYKORZYSTYWANE METODY:

karta pracy
(klasa I–IV)

elementy warsztatu
plastycznego

 zajęcia
interaktywne

Edukacja w plenerze to przede wszystkim teatr wyobraźni,
który pomaga w kształtowaniu postaw i zmusza do refleksji.

To dyskusja nad tym, czym jest pamięć. Jak uwrażliwić
młodych ludzi, jak z kart historii stworzyć obraz, który po-
ruszy? Jak w czasach wojny żyli ludzie, czy mieli plany, ma-
rzenia, czy dziś, patrząc na siebie możemy powiedzieć, że
jesteśmy patriotami? Czy walczylibyśmy o wolną Polskę do
ostatniej kropli krwi?

To ważne, aby obudzić w ludziach empatię. Spacer po
miejscu nierozerwalnie związanym z wybuchem II wojny
światowej jest doskonałym uzupełnieniem lekcji historii.

Staramy się do każdej grupy podejść indywidualnie.

DLA KOGO:
klasy IV–VIII

WIELKOŚĆ GRUPY:
do 40 osób

CZAS TRWANIA:
ok. 90 min.

RODZAJ I MIEJSCE ZAJĘĆ:
zajęcia w terenie

LEKCJE W TERENIE

Z
A

JĘ
C

IA
 E

D
U

K
A

C
Y

JN
E

OPROWADZANIE Z PRZEWODNIKIEM

Proponujemy Państwu poznać historię obrony Westerplatte
wraz z przewodnikiem.

Ze względu na specyfikę miejsca grupa zwiedzających nie
powinna przekraczać 40 osób.

Obowiązuje wcześniejsze zgłoszenie mailowe.

•	poznają najważniejsze zagadnienia dotyczą-
ce obrony Westerplatte;

•	uczą się formułować wypowiedzi i dobierać
argumenty;

•	zastanawiają się nad zagadnieniem wojny, czy
mogą w jakiś sposób zapobiec jej wybuchowi.

•	wprowadzanie dzieci w świat wartości, w tym
ofiarności, współpracy, patriotyzmu;

•	umiejętność rozpoznawania i rozumienia
emocji swoich oraz innych osób, jak również
nazywania ich;

•	umiejętność samodzielnego i refleksyjnego
myślenia;

•	umiejętność zbierania informacji potrzebnych
do rozwiązania problemu.

NA ZAJĘCIACH UCZNIOWIE: ODNIESIENIA DO PODSTAWY PROGRAMOWEJ:

WYKORZYSTYWANE METODY:

dyskusja aktywne
słuchanie

 zajęcia
interaktywne

63

DLA KOGO:
Przedszkole/Klasy 0–II

WIELKOŚĆ GRUPY:
do 25 osób

CZAS TRWANIA:
ok. 60 min

RODZAJ I MIEJSCE ZAJĘĆ:
sala edukacyjna w siedzibie
oddziału na Westerplatte

HISTORIA DLA NAJMŁODSZYCH

Historia opowiedziana za pomocą kart teatrzyku kamishibai.

Jest to opowieść o losach małej dziewczynki, Polki, której
przyszło dorastać w czasie II wojny światowej.

To narracja uniwersalna i ponadczasowa; historia bowiem
wciąż pisze nowe scenariusze i pomimo ogromu tragedii,
jakie niesie za sobą konflikt zbrojny, wciąż się powtarza, bez
względu na czas i miejsce.

Czytam, wiem więcej – na zajęciach edukator czyta wybrane
książki dostosowane do wieku i percepcji uczestników.

Najmłodszych zapraszamy do wysłuchania historii „Gołębnika”,
który opowiada o obronie Westerplatte.

Zajęcia zostały wzbogacone poprzez wspólne omawianie
treści lektury, wykonywanie ilustracji do zasłyszanych historii.

Po zajęciach chętnych zapraszamy do zwiedzenia Westerplatte.

Z
A

JĘ
C

IA
 E

D
U

K
A

C
Y

JN
E

•	podczas dyskusji z edukatorem uczą się wy-
rażać własne emocje; samodzielnie konstruują
wypowiedź ustną.

•		dziecko rozwija umiejętności nazywania i opi-
sywania rzeczy oraz logicznego myślenia;

•	dziecko dostrzega potrzebę poznawania
przeszłości.

NA ZAJĘCIACH UCZNIOWIE: ODNIESIENIA DO PODSTAWY PROGRAMOWEJ:

65

karta pracy elementy warsztatu
plastycznego

 zajęcia
interaktywne

książki dla dzieci
dotyczące wojny

WYKORZYSTYWANE METODY:

Z
A

JĘ
C

IA
 E

D
U

K
A

C
Y

JN
E

PASOWANIE NA UCZNIA

W ramach działalności edukacyjnej zapra-
szamy uczniów klas I szkoły podstawowej
na Westerplatte na uroczystość pasowa-
nia na ucznia.

Ten jeden dzień w życiu każdego ucznia
zasługuje na wyjątkową oprawę. Dlatego
dokładamy wszelkich starań, aby był wy-
jątkowy i niepowtarzalny.

Zapraszamy do współpracy!

CEL OGÓLNY:

•	włączenie uczniów klasy I do społecz-
ności uczniów szkoły podstawowej.

CELE SZCZEGÓŁOWE:

•	zapoznanie z obowiązkami ucznia;
•	motywacja do pilnej nauki;
•	pobudzanie i rozwijanie aktywności twór-

czej poprzez uczestnictwo w pasowaniu;
•	integracja uczniów klasy I z uczniami

starszymi;
•	integracja środowiska szkolnego i do-

mowego uczni

DLA KOGO:
Przedszkole/klasy I

WIELKOŚĆ GRUPY:
do 35 osób

CZAS TRWANIA:
ok. 40–60 min

RODZAJ I MIEJSCE ZAJĘĆ:
Westerplatte – uroczyste
pasowanie na ucznia

67

DLA KOGO:
klasy I–IV

WIELKOŚĆ GRUPY:
do 30–35 osób

CZAS TRWANIA:
ustalany indywidualnie

RODZAJ I MIEJSCE ZAJĘĆ:
zajęcia w terenie

PLENERY ARTYSTYCZNE

Historię Westerplatte można poznawać w różnorodny sposób –
także poprzez pracę twórczą w plenerze. To okazja, aby w nie-
konwencjonalny i kreatywny sposób doświadczyć atmosfery
miejsca. Podczas zajęć dzieci i młodzież starają się uchwy-
cić zmienność krajobrazu Westerplatte. Zajęcia mają na celu
uwrażliwienie dzieci, otwarcie ich na historię poprzez różne for-
my przekazu – obraz, fotografię, komiks.

Z
A

JĘ
C

IA
 E

D
U

K
A

C
Y

JN
E

WYKORZYSTYWANE METODY:

69

elementy warsztatu
plastycznego
i graficznego

 fotografia zajęcia
interaktywne

 praca z twórcami
komiksu

historycznego

DLA KOGO:
klasy I–IV

WIELKOŚĆ GRUPY:
do 30–35 osób

CZAS TRWANIA:
ustalany indywidualnie

RODZAJ I MIEJSCE ZAJĘĆ:
zajęcia w terenie

„DRUŻYNA WESTERPLATTE”. SPOTKANIA NA PÓŁWYSPIE

Istnieje możliwość zorganizowania na Westerplatte spotkań
mających na celu edukację i pracę polegającą na pomocy
w kształtowaniu wizerunku miejsca pamięci. Wszystkich
chętnych zapraszamy do współpracy. Uczestnicy otrzymu-
ją niezbędne narzędzia i wspólnie porządkują teren Półwy-
spu – grabią liście, usuwają chwasty, wykonują drobne
prace konserwatorskie, zimą pomagają w odśnieżaniu.
Taka forma pracy, połączona ze zwiedzaniem, pełni
ważną rolę wychowawczą, uczy szacunku i kształtuje
świadomość historyczną.

Z
A

JĘ
C

IA
 E

D
U

K
A

C
Y

JN
E

WYKORZYSTYWANE METODY:

71

 zajęcia
interaktywne

karta pracy elementy warsztatu
plastycznego

Z
A

JĘ
C

IA
 E

D
U

K
A

C
Y

JN
E

LEKCJE WYJAZDOWE

Wychodząc naprzeciw oczekiwaniom trójmiejskich szkół i przedszkoli prowadzimy również cykl
zajęć organizowanych bezpośrednio w zainteresowanej placówce. Przyjeżdżamy z własnym
laptopem, prezentacją, krótkim filmem pt. Westerplatte w żywych obrazach i zabytkami.
Jesteśmy otwarci na wszelką formę kontaktu. Z przyjemnością prowadzimy warsztaty w klasach
integracyjnych. Wykorzystując wiedzę i doświadczenie chętnie współpracujemy z dziećmi
i młodzieżą z niepełnosprawnością, dysfunkcjami i niedostosowanymi społecznie. Od czerwca
2017 r. Muzeum Westerplatte podejmuje działania edukacyjne we współpracy z młodzieżowymi
ośrodkami wychowawczymi oraz specjalnymi ośrodkami szkolno-wychowawczymi. Współpraca
z młodzieżą jest oparta przede wszystkim na długofalowych działaniach, które łączą w sobie
pracę fizyczną w terenie i warsztaty tematyczne na Westerplatte. Czas trwania i szczegóły
programu ustalane są indywidualnie.

73

Z
A

JĘ
C

IA
 E

D
U

K
A

C
Y

JN
E

EUROPEJSKA NOC MUZEÓW

Uczestniczymy czynnie w organizacji Europejskiej Nocy Muzeów. W ubiegłym roku zaprosiliśmy
wszystkich na Półwysep Westerplatte w miejsce, które dotąd zwiedzający mogli zobaczyć wy-
łącznie zza płotu. Dzięki gościnności Morskiego Oddziału Straży Granicznej w Gdańsku mieliśmy
niewątpliwą okazję zobaczenia z bliska zabytkowego budynku Elektrowni Wojskowej Składnicy
Tranzytowej. Mając na uwadze, że Europejska Noc Muzeów jest gratką dla kolekcjonerów wrażeń
i niezwykłych przeżyć, chcieliśmy w ten sposób uchylić rąbka tajemnicy, jaką skrywa w sobie po-
nad 90-letni budynek Elektrowni.

Może to klimat miejsca, chęć poznania tego, co niewidzialne dla oczu na co dzień, a może ludzka
ciekawość popycha ludzi do czynnego uczestniczenia w tej szczególnej nocy. Oczywiście i w tym
roku nie zabraknie rekonstruktorów Wojska Polskiego II RP, oryginalnego przedwojennego sprzętu
wojskowego i uzbrojenia, projekcji archiwalnego filmu i niezapomnianych wrażeń.

PROJEKTY CYKLICZNE

ZDZIWIONY ZAJĄCZEK, CZYLI JAK WYGLĄDAŁA WIELKANOC W OKUPOWANEJ POLSCE

75

BOŻE NARODZENIE – MAGIA ŚWIĄT W CZASIE II WOJNY ŚWIATOWEJ

WYKORZYSTYWANE METODY:

DLA KOGO:
klasy I–IV

WIELKOŚĆ GRUPY:
do 25 osób

CZAS TRWANIA:
ok. 60–90 min

RODZAJ I MIEJSCE ZAJĘĆ:
sala edukacyjna w siedzibie oddziału
na Westerplatte

 zajęcia
interaktywne

karta pracy elementy warsztatu
plastycznego

•	zastanawiają się, co wpływa na to, kim jesteśmy;
•	poznają losy dzieci i poznają realia życia w oku-

powanej Polsce;
•	poszukują odpowiedzi na pytanie, co dzieci mogły

czuć w obliczu utraty najbliższych osób, otoczenia
i związanego z tym poczucia bezpieczeństwa.

•		uczeń dostrzega potrzebę poznawania prze-
szłości dla rozumienia procesów zachodzą-
cych we współczesności.

NA ZAJĘCIACH UCZNIOWIE: ODNIESIENIA DO PODSTAWY PROGRAMOWEJ:

DLA KOGO:
klasy I–IV

WIELKOŚĆ GRUPY:
do 25 osób

CZAS TRWANIA:
ok. 60–90 min

RODZAJ I MIEJSCE ZAJĘĆ:
sala edukacyjna w siedzibie oddziału
na Westerplatte

WYKORZYSTYWANE METODY:

 zajęcia
interaktywne

karta pracy elementy warsztatu
plastycznego

MUZEUM II WOJNY ŚWIATOWEJ W GDAŃSKU
pl. Władysława Bartoszewskiego 1
80-862 Gdańsk
tel.: +48 58 323-75-20
fax: +48 58 323-75-30
e-mail: sekretariat@muzeum1939.pl

