

Projekt edukacyjny realizowany przez Zespół Pracowników Socjalnych Nr 1 przy Miejskim Ośrodku Pomocy Rodzinie w Grudziądzu, we współpracy z Gimnazjum Nr 6 im. Sybiraków.

„ ZOBACZYĆ BY PAMIĘTAĆ ”

*"Ojczyzna to ziemia i groby.
Narody, tracąc pamięć, tracą życie"*

Dorobek kulturowy, język, sztuka, system prawny, naukowy oraz tradycje powinny być przekazywane następnym pokoleniom.

Naród powinien szanować swoją przeszłość i troszczyć się o to, by pamięć o niej trwała, bo naród, który zapomniał o przeszłości - nie ma przyszłości.

W ramach programu Centrum Aktywności Lokalnej, Miejski Ośrodek Pomocy Rodzinie w Grudziądzu wyszedł z inicjatywą współpracy z Gimnazjum Nr 6 w zakresie organizowania żywych lekcji historii. Proponujemy zorganizowanie „żywej lekcji historii” w Szymbarku dla dzieci gimnazjalnych, osób korzystających z pomocy finansowej tutejszego ośrodka. Odbędzie się w dniu 04.10.2008 w godzinach od 7.30 do 17.30 na terenie Skansenu w Szymbarku. Do współpracy została zaproszona kadra pedagogiczna Gimnazjum Nr 6 im. Sybiraków w Grudziądzu, która od 2003 roku swoimi działaniami stara się przybliżyć losy Polaków wywożonych na wieloletnią skrajną poniewierkę.

Adresaci projektu

Projekt jest adresowany do uczniów szkół gimnazjalnych, dzieci z rodzin podopiecznych tutejszego ośrodka. Adresaci projektu zostaną wyłonieni przez pracowników socjalnych we współpracy z pedagogiem szkolnym Gimnazjum Nr 6 .

Cel główny projektu socjalnego

Zapoznanie ze znaczeniem wydarzeń historycznych dla współczesnego życia oraz ideałami i wartościami ogólnonarodowymi, społecznymi i moralnymi zawartymi w treściach tamtych wydarzeń .

Poznanie przez uczniów tragicznych losów setek tysięcy Polaków wywożonych represyjnie na Syberię zarówno w odległych czasach Rosji carskiej jak i przez władze sowieckie w okresie II wojny światowej.

Projekt będzie realizowany dwuetapowo:

- 1) Pierwszy etap będzie zrealizowany w formie spotkania w Sali Pamięci Gimnazjum nr 6 w Grudziądzu.
- 2) Nauczyciel historii oraz zaproszeni Sybiracy zapoznają młodzież z losami wywiezionych na Sybir.
- 3) Odkryją skalę terroru, podczas wojennej zawieruchy, gdzie wraz z rodzinami zostali wywiezieni i na dalekiej Syberii spędzili dzieciństwo. Spotkanie zostanie zorganizowane przez kadrę gimnazjum.

Drugim etapem powyższego projektu, jest wycieczka edukacyjna do Skansenu w Szymbarku. Organizatorem wycieczki będzie Miejski Ośrodek Pomocy Rodzinie.

Ogólne wiadomości znane z podręczników historii. Zostaną uzupełnione indywidualnymi przykładami dramatycznych biografii świadków tamtych czasów oraz namacalnymi dowodami poprzez zwiedzenie:

1) Bunkier Gryfa Pomorskiego

Rekonstrukcja bunkra tajnej organizacji wojskowej *Gryf Pomorski*. Wąskimi korytarzami przedostajemy się do sali dydaktycznej, w której po zgaszeniu świateł możemy usłyszeć i poczuć odgłosy wojny. Dwuminutowy podziemny seans robi niesamowite wrażenie.

2) Dom Sybiraka

Wszystkim Polakom, którzy zapomnieli o zesłańcach, właśnie ten dom, gdzie powstanie muzeum upamiętniające ofiary zesłań sowieckich, ma przypominać o rodakach ciągle znajdujących się na Syberii.

Sam dom został sprowadzony z miejscowości **Zapleskino** w pobliżu **Wiercholeńska**. "Podróż" ta trwała **3 miesiące**, **163** - liczba kontroli, którą przeszedł dom a "przesyłka" przemierzyła **8100 km** (jedna z najstarszych miejscowości na Syberii, zbudowana przez Kozaków) - Ust - Orbiski (stolica Burjacji) - Irkuck - Taszjent - Krasnojarsk - Nowysybirsk - Omsk - Góry Uralu - Samara - Moskwa - Mińsk - granica

Polski).

Syberia była krainą zsyłek i kategorii Polaków. Pierwsze zsyłki miały miejsce w czasie konfederacji barskiej 1768-1772. Potem w czasie zaborów 1772-1795, po powstaniu listopadowym w 1830 roku i powstaniu styczniowym 1863 roku. W okresie stalinizmu obszar zesłań poszerzono o Kazachstan i Uzbekistan. W XVIII wieku carat rosyjski zezwalał na powroty zesłańców z Syberii. Pobyt na Syberii miał być miejscem kary, gdzie Polacy mieli zapomnieć o patriotyzmie.

Dom Sybiraka. Chata syberyjska. Gułag syberyjski - rekonstrukcja. Zagroda z Syberii w Szymbarku. Skansen w Szymbarku.

3) Pociąg Donikąd

Pociąg, jakim transportowano polskich zesłańców na Syberię. Podróż trwała od 1 do 3 miesięcy. W jednym wagonie znajdowało się minimum 50 osób. W każdym wagonie było miejsce na piec i otwór w podłodze na załatwianie potrzeb fizjologicznych.

Problematyka losów Polaków zesłanych na Syberię jest obecna w polskiej historiografii od XIX wieku. Syberia stała się miejscem zsyłek i katorgi tysięcy Polaków, którzy byli w owych czasach "niepożądanym elementem" dla naszego wschodniego sąsiada. Kolejna fala "przymusowych emigrantów" szła na Syberię w czasie zaborów w latach 1772 - 1795. W początkowym okresie zsyłek carat rosyjski zezwalał na powroty zesłańców do Ojczyzny. Pobyt na Syberii miał być miejscem kary, gdzie Polacy mieli zapomnieć o swoim patriotyzmie. Dopiero w XIX w, po fali powstań zbrojnych (powstanie listopadowe 1830 r., powstanie styczniowe 1863 r.) zaborcy uzmysłowili sobie, że Polacy nigdy nie zaprzestaną walki o wyzwolenie swojego kraju, dlatego też zaczęto wywozić Polaków na Syberię bez możliwości powrotu do kraju.

Największe jednak i najbardziej masowe zsyłki nastąpiły za czasów ZSRR w latach: 1936 – 1937 oraz 1939 – 1956.

Po 17 września 1939r rozpoczęto zniewolenie od rozbrajania oficerów i żołnierzy, bo walczyli z napaścią Niemców na Polskę a Stalin był

wówczas sojusznikiem Hitlera. To oni wspólnie dokonali IV rozbioru Polski.

Na Syberię trafiła ludność przymusowo przesiedlona z ziem polskich w toku operacji deportacyjnych przeprowadzonych w lutym i czerwcu 1940 r. oraz w maju i czerwcu 1941 r. W lutym 1940 r. deportacja objęła przede wszystkim polskich osadników wojskowych i cywilnych kolonistów oraz służbę leśną, a także pewną liczbę rodzin urzędników państwowych, urzędników i działaczy samorządowych, kupców i przedstawicieli innych grup. Na Syberii znalazło się prawie 43 tys. osób, w tym prawie 79 % Polaków.

Syberia to miejsce doświadczeń zbiorowych, gdzie osobiście doznane cierpienie spletało się z cierpieniem narodowym, wpisywało się w narodową martyrologię. Ta ostatnia występowała w dwóch perspektywach czasowych.

Główną treść syberyjskiej codzienności stanowiły nieustanna troska o kawałek chleba oraz ciężka, często ponad siły praca. Obraz przeżyć związanych z tymi zjawiskami to w dużej mierze sens zesłańczego obrazu Syberii. Głód, pojęty najdosłowniej, fizycznie doświadczany, prowadzący do skrajnego wyczerpania, a nawet śmierci i głód jako widmo ciężące niemal dotykającą perspektywą nad większością zesłańców - to aż nadto wyraźnie utrwalony w pamięci polskich zesłańców atrybut syberyjskiej poniewierki. Jedni stykali się z nim niemal nieustannie, inni tylko incydentalnie, ale chyba nie było polskiej rodziny, której nie zajął on w oczy. W związku z nim miały miejsce dramatyczne przeżycia psychiczne, ono popychało do czynów łamiących dawny system wartości, czynów odczuwanych wówczas jako poniżenie samego siebie. Taki wymiar uzyskiwała przecież wielokrotnie kradzież, taki też wymiar miało uprawiane przez wielu, zwłaszcza przez dzieci, żebractwo. Ale ów syberyjski głód miał też i inne znaczenia. Ich treść wyznaczała heroiczna walka rodziców o zdobycie choćby garści pożywienia dla ginących na ich oczach dzieci, czy też wzajemne okłamywanie się członków rodziny i zapewnianie o własnej sytości, by dziecko lub rodzica zachęcić do skonsumowania ostatniego kawałka chleba czy ostatniego ziemniaka. Syberyjski głód to także zjawisko wyzwalające gesty ludzkiej solidarności, gesty zyskujące wartość ratowania życia. Wszystko to składało się na obraz Syberii i syberyjskiej gehenny Polaków w równie znaczący sposób jak opisy krajobrazów czy miejsc zamieszkania.

Syberia to dla większości zesłańców miejsce niewolniczej lub niemal niewolniczej pracy. Wyrąb tajgi, splaw i obróbka drewna, praca w kopalniach - to najczęściej opisywane, niekiedy bardzo szczegółowo, formy eksploatacji polskich zesłańców. Dla ludzi siłą wyrwanych z rodzinnych domów i wywiezionych w nieznany, wrogi świat, wykonywana pod przymusem była przede wszystkim elementem zniewolenia, a zapędzający do niej komendant osiedla, nadzorca, przewodniczący kolchozu stawał się symbolem systemu. Zarazem jednak praca była podstawowym źródłem środków do życia, choć jakże często na przeżycie one nie wystarczały. Stawała się też płaszczyzną pewnej integracji z otoczeniem: w stosunkowo małym stopniu na północy do lata 1941 r., na niepomniernie większą skalę w Kazachstanie, ale po tzw. amnestii także i na innych obszarach. W jej toku i w związku z nią zesłańcy wchodzili w rozmaite stosunki ze współpracownikami różnych narodowości i kultur.

Miejsce realizacji projektu:

1) Pierwszy etap:

Sala Pamięci w Gimnazjum nr 6 im. Sybiraków w Grudziądzu

2) Drugi etap:

Szymbark (kaszb. Szëmbarch lub Szimbark) – wieś kaszubska w Polsce położona w województwie pomorskim, w powiecie kartuskim, w gminie Stężyca na obszarze najatrakcyjniejszej części Kaszubskiego Parku Krajobrazowego - Szwajcarii Kaszubskiej u podnóża Wieżycy. Wieś jest siedzibą sołectwa Szymbark w którego skład wchodzi również miejscowości Kolano, Drozdowo i Wieżyca. Zimą staje się ośrodkiem sportów zimowych. Przez Szymbark prowadzi turystyczny szlak Wzgórz Szymbarskich.

Cele szczegółowe projektu :

- Wdrażanie do szczególnego zainteresowania tragicznymi wydarzeniami historycznymi w dziejach narodu polskiego poprzez kształcenie więzi międzypokoleniowej.

- Kształtowanie postaw pokojowego współistnienia, tolerancji, godności i szacunku dla każdego człowieka.
- Rozbudzanie podziwu dla odwagi, ofiarności, bohaterstwa tragicznych losów Polaków objętych deportacją.
- Uświadomienie młodzieży, jakie szanse daje im pokojowa egzystencja, możliwość swobodnego kształcenia się i samodzielnego kierowania własnym życiem.
- Nawiązanie współpracy z członkami Związku Sybiraków, integracja ze środowiskiem lokalnym poprzez zorganizowanie szeregu imprez na szczeblu miejskim.
- Kształtowanie postaw patriotycznych młodzieży poprzez kultywowanie i pielęgnowanie tradycji w środowisku lokalnym.
- Nawiązanie współpracy z lokalnymi placówkami oświatowymi.

Oczekiwane efekty :

- Doświadczenie głębokiej refleksji, odkrycie na nowo karty historii
- Wyobrażenie sobie na ułamek sekundy codziennego ciężkiego życia, codzienny strach i niepewność

Program imprezy:

- Zbiórka dzieci na parkingu Mcdonald przy stacji paliw Stell ul. Hallera 2 w Grudziądzu - godzina 7.30
- Wyjazd - godzina 8.00
- Przyjazd do Skansenu - godzina 10.00

Zwiedzanie Skansenu z przewodnikiem do godziny 13.00 (między innymi: chata Sybiraka, lokomotywa z wagonami przewożąca zesłańców na Sybir, kościół z pamiątkami z czasów II wojny światowej, najdłuższa deska świata (która została wpisana do Księgi Rekordów Guinnessa 12 czerwca 2002 roku) dom „ do góry nogami”

- Obiad od 13.30 do 14.00
- Wyjazd 15.30

- Przewidywany przyjazd do Grudziądz 17.30

Realizatorzy projektu i ich rola

Projekt realizowany będzie w partnerstwie z Gimnazjum Nr 6 im. Sybiraków. Głównym koordynatorem jest Zespół Pracy Socjalnej nr 1 w Miejskim Ośrodku Pomocy Rodzinie w Grudziądz. Organizatorzy projektu zapewnią wszystkim uczestnikom dojazd do miejsca docelowego oraz poczęstunek: drożdżówki, napoje i słodycze. Pracownicy Socjalni Zespołu Pracy Socjalnej nr 1 będą brali czynny udział w organizowaniu i przebiegu imprezy. Będą pamiątkowe zdjęcia.

Partnerzy i ich rola:

1. Centrum Edukacji i Promocji Regionu
ul. Szymborskich Zakładników 12
83-315 Szymbark
2. Zaproszenie Goście „Sybiracy”
3. Inni sponsorzy.