

ABCaDŁo

Szkoła Specjalna nr 105 im. Juliana Tuwima w Poznaniu

W tym numerze:

Strona główna	1	Powstańcy warszawscy	17
Józef Piłsudski	2	Część 11 – kolorowanka	18
Część 1 - kolorowanka	3	Część 12 – karta pracy	19
Część 2 - karta pracy	4	Witold Pilecki	20
Roman Dmowski	5	Część 13 – kolorowanka	21
Część 3 – kolorowanka	6	Część 14 – karta pracy	22
Część 4 – karta pracy	7	Ks. Jerzy Popiełuszko	23
Ignacy Jan Paderewski	8	Część 15 – kolorowanka	24
Część 5 – kolorowanka	9	Część 16 – karta pracy	25
Część 6 – karta pracy	10	Karol Wojtyła	26
Janusz Korczak	11	Część 17 - kolorowanka	27
Część 7 – kolorowanka	12	Część 18 – karta pracy	28
Część 8 – karta pracy	13	Lech Wałęsa	29
Irena Sendlerowa	14	Część 19 – kolorowanka	30
Część 9 – kolorowanka	15	Część 20 – karta pracy	31
Część 10 – karta pracy	16		

Drodzy uczniowie

11 listopada 2018 roku mija równe 100 lat od odzyskania wolności przez Rzeczpospolitą Polskę. To bardzo ważne święto!. Po 123 latach niewoli Polska powstała na nowo. Odzyskaliśmy niepodległość dzięki wielu bohaterskim ludziom, a kolejni wielcy Polacy budowali ją i rozwijali przez następne lata.

Chcemy byście poznali Ich życiorysy i podobizny. Zapamiętajcie Tych, którym zawdzięczamy wolną Ojczyznę!

100-lecie
NIEPODLEGŁOŚCI

1918 - 2018

Poznań, 22.10.2018r.

Józef Piłsudski

Urodził się 5-ego grudnia w roku 1867, w Żuławie pod Wilnem. W domu Piłsudskich prowadzono patriotyczne wychowanie. Razem z bratem założył kółko samokształceniowe o nazwie Spójnia. Zajmowało się ono sprowadzaniem Polskich książek z Warszawy. W 1885 roku zdał maturę (najlepsze oceny miał z historii i geografii). W październiku 1914 roku polecił utworzenie na ziemiach zaboru rosyjskiego Polskiej Organizacji Wojskowej (POW), uzyskał zgodę od austriackiego zaborcy na organizację wojska polskiego - Legionów Polskich.

W roku 1914 rozpoczęła się I wojna światowa. Początkowo Piłsudski uważał, że Polacy mają szansę na odzyskanie wolności współpracując z Austro-Węgrami. Potem nie chciał już żeby polscy legionieści walczyli po stronie któregoś z zaborców. Chciał żeby walczyli o Polskę, o swoją ojczyznę. W 1916 roku złożył więc rezygnację z dowództwa, pragnąc wyrazić swój sprzeciw wobec lekceważenia Legionów i nie uznawania ich za wojsko polskie walczące o niepodległość. Piłsudski został wtedy aresztowany, zamknięto go w twierdzy Magdeburg. Przebywał tam ok. 1 roku. Po wyzwoleniu podjął działalność wojskową.

W 1920 r. odbyła się pod Warszawą bitwa zwana „Cudem nad Wisłą”. Dzięki strategii Piłsudskiego Armia Czerwona została zatrzymana w swoim pochodzie na Polskę i Europę.

Józef Piłsudski zmarł w Belwederze 12 maja 1932 roku. Prawdopodobnie na raka wątroby. Jego pogrzeb był wielki i zasłużony. Został pochowany na Wawelu w Krakowie, a jego serce złożono w Wilnie.

CIEKAWOSTKI

Ulubiony pies Piłsudskiego wabił się ... Pies.

Józef Piłsudski uznawał szachy i stawianie pasjansa za doskonałą rozrywkę.

Przez bliskich i współpracowników nazywany był Dziadkiem, Ziukiem czy Komendantem, a on sam zwracał się do nich per "dziecko".

Trudne decyzje podejmować pomagał mu nie tylko wspomniany już pasjans, ale także samotne spacerunki i modlitwy do Matki Boskiej Ostrobramskiej

Józef Piłsudski zmarł 12 maja 1935 r. o godz. 20:45 Przed trumną, na katafalku, wyłożono jego szablę, buławę i szarą maciejówkę z legionowym orłem.

Józef Piłsudski był wielbicielem twórczości Juliusza Słowackiego, którego uważał nawet za największego poetę. Właśnie dzięki inicjatywie Piłsudskiego dokonano ekshumacji prochów wieszczki, które spoczywały na paryskim cmentarzu przetransportowano je do Polski, by ostatecznie złożyć w krypcie królewskiej na Wawelu.

Część 1 - kolorowanka

Pokoloruj wizerunek Józefa Piłsudskiego.

Możesz skorzystać z dołączonego przykładu.

źródło: Kolorowanki patriotyczne – polscy patrioci, wyd. Sfinks

Część 2 – karta pracy

Do każdej flagi dopisz pasujące państwo, a następnie jego stolice.

Skorzystaj z atlasu bądź innych dostępnych źródeł informacji

Pokoloruj na:

- czerwono nazwy państwa wyróżnione w tekście o Józefie Piłsudzkim,
- zielono nazwy miast wyróżnione w tekście o Józefie Piłsudzkim,

a następnie uporządkuj je w kolejności alfabetycznej i zapisz poniżej bez odstępów.

Rozwiąż łamigłówkę wpisując odpowiednie litery (np. 7 - siódma litera w rzędzie czerwonym),

Piłsudzki był _____ M _____ M _____

1	6	20	11	12	10	8	9	11	2	12	10	20	6
---	---	----	----	----	----	---	---	----	---	----	----	----	---

8	6	4	14	10	9	4	1
---	---	---	----	----	---	---	---

Roman Dmowski

Roman Dmowski urodził się 9 sierpnia 1864 roku w podwarszawskiej wsi Kamionek. Jako uczeń założył tajną organizację uczniowską pod nazwą „Strażnica”, której głównym zadaniem był opór przed rusyfikacją, wyrażony w tajnych wykładach z języka polskiego, historii, geografii i literatury polskiej. We wrześniu 1886 roku Dmowski wstąpił na wydział fizyczno – matematyczny Cesarskiego Uniwersytetu Warszawskiego.

W swojej działalności politycznej – podczas zaborów Polski – Roman Dmowski uważał, że Polska winna wystąpić przeciw Niemcom. Dmowski starał się przekonać Rosję o swej i Polaków lojalności do Imperium Rosyjskiego. Dominującą wartością, jaką wyznawał był naród. Twierdził, że każdy naród ma do wykonania jakąś misję.

Zapisał się w historii Polski jako jedna z wybitnych postaci, architekt odzyskania przez Polskę niepodległości po I wojnie światowej, twórca nowoczesnej polskiej myśli narodowej, patron młodzieży akademickiej oraz lider środowisk prawicowych.

CIEKAWOSTKI

Roman Dmowski zapytany kiedyś dlaczego się nie ożenił, oznajmił, że małżeństwo i rodzina przeszkodziłyby mu w pracy na rzecz narodu polskiego. Nie jest to do końca prawdą, ponieważ obiektem jego zainteresowań była Maria Juszkiewiczówna, późniejsza żona Józefa Piłsudskiego.

Roman Dmowski przez pewien okres swojego życia dużo podróżował. Odwiedził między innymi Wielką Brytanię, Japonię, Algierię, Brazylię, Stany Zjednoczone, Francję, Szwajcarię. Każda wyprawa przynosiła nie tylko nowe doświadczenia poznawcze.

Dmowski i Piłsudski najwyraźniej za sobą nie przepadali. Spotkali się w cztery oczy jedynie 2 razy.

Dmowski nie miał skrupułów w piętnowaniu wad Polaków, do których najczęściej zaliczał: lenistwo, bierność, niezdolność do pracy zbiorowej, problemy z higieną, pijaństwo.

Część 3 - kolorowanka

Pokoloruj wizerunek Romana Dmowskiego

źródło: <https://wbwkp.files.wordpress.com/2012/01/szablona3-2.jpg>

Pokoloruj co drugie pole.

Zaczynij od zaznaczonego miejsca i poruszaj się w kierunku wskazanym przez strzałkę.

Hasło:

W puste miejsca wpisz litery z zaznaczonych pół rozsypaki.

W razie trudności posłuż się podpowiedzią.

1. Inaczej opiekun, patron.

C M S E N E A

--	--	--	--	--	--	--	--

2. Przeciwwstawienie się komuś lub czemuś.

C O J Y P Z A O

--	--	--	--	--	--	--	--

3. Pewność co do słuszności czegoś, wyrobiony pogląd na coś, przeświadczenie

A N O P A R N E Z I K

--	--	--	--	--	--	--	--	--	--

4. Osoba zajmująca się zawodowo polityką.

L K O T P I Y

--	--	--	--	--	--	--

5. Przyjmowanie lub narzucanie kultury i języka rosyjskiego.

C J R F I A U Y S A K

--	--	--	--	--	--	--	--	--	--

6. Zorganizowana walka zbrojna między państwami.

N W A O J

--	--	--	--	--

Ignacy Jan Paderewski

Jan Ignacy Paderewski urodził się w 1860 roku. Był synem powstańca styczniowego. Jan od dzieciństwa przejawiał uzdolnienia muzyczne. Początkowo grał na starym rodzinnym fortepianie, potem kształcił się w Instytucie Muzycznym. Po ukończeniu szkoły z odznaczeniem otrzymał posadę nauczyciela kursu średniego fortepianu w tejże szkole. Paderewski utrzymywał się grając na przyjęciach, komponując i wykonując własne utwory, a także udzielając lekcji gry.

W 1880 roku poślubił Antoninę Korsakównę. Po śmierci żony w 1881 roku (która pozostawiła go z kalekim kilkumiesięcznym synem Alfredem), wyjechał doskonalić swój warsztat do Berlina. Podróżował i grywał w Europejskich stolicach. Na stałe zamieszkał w USA.

Po wybuchu I wojny światowej zaczął prowadzić działalność dyplomatyczną na rzecz Polak i Polaków, wykorzystując swą popularność na Zachodzie. Paderewski zbierał fundusze na pomoc ofiarom wojny. Przed każdym ze swoich występów przemawiał na temat postulowanej przez niego niepodległości Polski. W krótkim czasie udało mu się zbliżyć do doradcy prezydenta USA i prawdopodobnie wpłynął na pozytywne nastawienie prezydenta do odzyskania przez Polskę niepodległości.

Po powrocie do kraju Józefa Piłsudskiego również i Paderewski powrócił do Polski. 25 grudnia 1918 roku pojawił się w Gdańsku, skąd następnie udał się do Poznania. Jego przybycie do stolicy Wielkopolski i entuzjastyczne przywitanie stało się impulsem do wybuchu zakończonym sukcesem Powstania Wielkopolskiego. 16 stycznia 1919 roku został premierem Polski, pełniąc również funkcję ministra spraw zagranicznych.

Po wybuchu II wojny światowej Paderewski wszedł w skład władz Polski na uchodźstwie. We wrześniu 1940 roku, mimo podupadającego zdrowia, udał się raz jeszcze do USA, by działać na rzecz Polski. Spowodował między innymi uzyskanie przez rząd polski kredytów na uzbrojenie Polskich Sił Zbrojnych na Zachodzie.

Ignacy Jan Paderewski zmarł w 1941 roku w USA.

Paderewski to polski pianista, kompozytor, działacz niepodległościowy, mąż stanu i polityk.

CIEKAWOSTKI

Zyskał sobie ogromną popularność, nazywany był „największym ze wszystkich”, „mistrzem”, „królem pianistów”, „czarodziejem klawiatury”.

Paderewski ćwiczył nawet po 12 godzin dziennie grę na fortepianie

W czasie zagranicznych podróży Paderewski spotkał słynną polską aktorkę Helenę Modrzejewską. Ta, zafascynowana jego talentem, podarowała mu okazałą sumę pieniędzy. Za tę kwotę mógł kontynuować naukę we Wiedniu.

Przebywając w Londynie, koncertował między innymi przed samą królową Wiktoria.

W czasie II wojny światowej jego nazwisko naziści niemieccy umieścili na liście wrogów III Rzeszy tzw. Czarnej Księdze.

Podczas koncertowania w USA odniósł kontuzję dłoni, myślał nawet o zakończeniu kariery. Sprawność dłoni przywrócił mu Friedrich Lange – pionier niemieckiej chirurgii w Stanach.

Pokoloruj wizerunek Ignacego Paderewskiego.

źródło: Kolorowanki patriotyczne – znani w świecie Polacy, wyd. Sfinks

Janusz Korczak

Janusz Korczak urodził się 22 lipca 1878 lub 1879 roku w Warszawie. Korczak był lekarzem, pedagogiem, pisarzem, publicystą i działaczem społecznym. Bardzo kochał dzieci. Założył więc Dom Sierot w Warszawie w którym mieszkaly samotne lub biedne dzieci z żydowskich rodzin.

Cale swoje życie poświęcił innym, także potrzebującym ludziom. Nie zalozył własnej rodziny, ponieważ jak najlepiej pragnął pełnić obowiązki społeczne. Pracując jako lekarz nie pobierał opłat od ludzi ubogich i nigdy nie odmówił im pomocy. Szczególnie jednak kochał dzieci. Prowadził dom dla sierot, pracował w przytulku dla ukraińskich dzieci, leczył młodzież. Wszystkie lata swojego życia spędził wśród dzieci. Za wszelką cenę chciał uchronić swoich podopiecznych przed wywózką z getta. Jednak 6 sierpnia 1942 roku Korczak, jego współpracownicy i dwustu wychowanków zostali wyprowadzeni z Domu na Umschlagplatz i stamtąd wysłani do Treblinki. Korczak zmarł w sierpniu 1942 roku w obozie koncentracyjnym w Treblince.

Janusz Korczak zasłynął jako wielki pedagog i wychowawca. Wielokrotnie podkreślał konieczność szacunku do dziecka, poważnego traktowania jego przeżyć i problemów.

Korczak był także pisarzem. Jego dorobek pisarski obejmuje książki zarówno dla dzieci i młodzieży, jak i dla dorosłych. Najbardziej znane jego prace to: „Jak kochać dziecko”, „Król Maciuś Pierwszy”, „Król Maciuś na wyspie bezludnej”.

Korczak nie znalazł swojego dokładnego roku urodzenia

„Stary Doktor” lub „Pan Doktor” tak właśnie nazywano Janusza Korczaka

Korczak prowadził w radio swoją stałą audycję dla dzieci i rodziców

CIEKAWOSTKI

Janusz Korczak to pseudonim, prawdziwe imię i nazwisko lekarza i pedagoga brzmi Henryk Goldszmit, był polskim Żydem

Pokoloruj wizerunek Janusza Korczaka.

źródło: www.superkid.pl

Uzupełnij luki w tekście wyrazami z ramki.

Przeczytaj, na głos, fragment książki Janusza Korczaka „Kajtuś Czarodziej”.

„ Skargi i skargi na Kajtusia.

- Utrapienie z chłopakiem – wzdycha mama.
- Nie bilem, ale jak stracę – grozi ojciec.
- Dobrze mu z patrzy – uśmiecha się babcia.
- Głowę ma dobrą – mówi ojciec.
- Do wszystkiego – dodaje mama.
- W się wrodził – uśmiecha się babcia.”

**dziadka
cierpliwość
oczu
ciekawcy**

„ Mówi stróż, że z okna rzucił śledzia na głowę
domu. - Rzuciłeś?

- Nieprawda.
- Po pierwsze: wcale nie śledź, a tylko śledzia.
- Po drugie: nie na głowę, a na
- Po trzecie: nie z, a przez poręcz schodów.
- Po czwarte: nie Kajtuś, a inny chłopak.
- W dodatku nie trafił – „

**okna
niezdara
gospodarza
ogon
kapelusza**

„Powiada , że pogasił światła na wszystkich schodach.”

- Nieprawda. Wcale nie na wszystkich, a tylko w jednej sieni. Skąd stróż wie, że akurat ja? Może kto jeszcze? Może zgasła, a nie chłopiec? Może zgasił? Są przecież w Warszawie strażacy.

**dziewczynka
strażak
stróż**

„ Mówi stróż, że Kajtuś dzwoni i ucieka.

- Dzwonię, tak ale w innych Nie w naszej. Raz dzwoniłem, dawno.
- Dlaczego dzwoniłeś? - Tak jakoś.
- Bo chcę wiedzieć, czy nie zepsuty. Czasem z
- Czasem ze złości, że idzie do, a głupi dzwonek wisi jak hrabia i nic nie robi.”

**szkoły
dzwonek
bramach
nudów**

„Stróż ... Znow przychodzi na skargę.

- stłukł. rzucił.
- Widziałem, jak uciekł. W rzucił.
- Nie w psa, a w Nie kamień, a kawałek cegły. Zupelnie inny chłopak wybił szybę kamieniem. - Tylko uciekli razem. Wie kto ale nie

**kamień
psa
szybę
kota**

„Mówią:

jeżeli sam nie zrobił, to jeden z jego koleżków . Więc co? Za wszystkich ma odpowiadać, czy tylko za siebie,

**siebie
Wszystkich**

Irena Sendlerowa

Irena Sendlerowa urodziła się w 15 lutego 1910r. w Warszawie. Pochodziła z patriotycznej rodziny, jej pradziadek uczestniczył w Powstaniu Styczniowym, za co został zesłany na Syberię. „Wychowana byłam w duchu, że obojętna jest sprawa religii, narodu, przynależności do jakiejś rasy - ważny jest człowiek” - mówiła.

Po zdaniu matury Irena wyjechała z Mieczysławem Sendlerem do Warszawy. Tutaj rozpoczęła studia. W 1931 r. poślubiła Mieczysława Sendlera, który wówczas był asystentem na wydziale filologii klasycznej. W 1932 r. zatrudniono ją w Sekcji Pomocy Matce i Dziecku, przy Obywatelskim Komitecie Pomocy Społecznej.

Sendlerowa zaczęła pomagać Żydom długo przed powstaniem getta warszawskiego. W grudniu 1942 roku świeżo utworzona Rada Pomocy Żydom "Żegota" mianowała ją szefową wydziału dziecięcego. Sendlerowa miała stałą przepustkę do getta.

Irena Sendlerowa zdecydowała się wyprowadzać ludzi, szczególnie dzieci z getta, na „aryjską – polską - stronę". Po wydostaniu z Getta dzieci były umieszczane w specjalnych punktach. Potem trafiały do rodzin zastępczych, klasztorów.

Sendlerowa uratowała ok. 2500 dzieci. W 1943 roku została aresztowana przez Gestapo, torturowana i skazana na śmierć. Uratowała ją organizacja "ŻEGOTA", przekupując strażników aresztu. Po zakończeniu działań wojennych Irena pracowała społecznie w Czerwonym Krzyżu oraz opiece społecznej w Warszawie. Przeżyła 98 lat, jej grób znajduje się na warszawskich Powązkach.

CIEKAWOSTKI

Prawdziwe dane każdego żydowskiego dziecka oraz miejsce jego pobytu były zapisywane na wąskich karteczkach, bibule nazwanej po wojnie „Listą Sendlerowej”. Karteczki te, umieszczone w słoiku Irena zakopala pod jabłonką w ogrodzie.

W 1949 r. była brutalnie przesłuchiwana przez UB, gdyż donoszono na nią, że ukrywa ludzi AK. Wtedy straciła dziecko, była w ciąży.

Unikała rozgłosu. „Unikałam dziennikarzy, aby nie zrobili wielkiego ‘szumu’ koło mojej osoby, to normalne pomagać ludziom bez względu na to, kim są”.

Do 1999 r. niewiele osób wiedziało o istnieniu Ireny Sendlerowej. Zmieniło się to, gdy amerykański nauczyciel wystawił w USA sztukę w oparciu o jej bohaterski życiorys.

W 1965 r. Irena Sendlerowa została odznaczona, przez państwo Izrael - Medalem „Sprawiedliwej wśród Narodów Świata”.

W 2006 r. Stowarzyszenie Dzieci Holocaustu przy udziale Ministerstwa powołał nagrodę im. Ireny Sendler „Za naprawianie świata”.

Pokoloruj kolorowankę dotyczącą życia Ireny Sendlerowej.

Część 10 – karta pracy

Rozwiąż sudoku.

Wpisz w kwadraty cyfry od 1 do 9.

Cyfry w rzędach pionowych i poziomych nie mogą się powtarzać.

	6			4	8		5	
	4	3		5	7	2		
	8	2	6		3	7		4
4				5	7	2		3
3		6	4			5		2
	2	5		3	6		4	
7				1	5			6
	1	9			4	8	3	5
	5			6			7	

W każdej kolumnie ukryto jedną datę – ulóż je z cyfr znajdujących się na kolorowych polach, cyfra w polu z paskami występuje dwukrotnie. W razie trudności zasugeruj się wydarzeniami z dołu strony.

Daty przedstaw na osi czasu.

Uporządkowane chronologicznie **daty zapisz poniżej i dopasuj opisy.**

- I. 15 II 1910 –
- II. -
- III. -
- IV. 1 IX -
- V. -
- VI. 19 IV – 8 V -
- VII. 1 VIII – 3X -
- VIII. 2 IX -
- IX. -
- X. -
- XI. 12 V 2008 –

Rozpoczęcie pracy w Obywatelskim Komitecie Pomocy Społecznej	Początek współpracy z Radą Pomocy Żydom „Żegota”
wybuch II wojny Światowej	zakończenie II Wojny Światowej
data ślubu Ireny Sendlerowej	Powstanie warszawskie
data śmierci Ireny Sendlerowej	data urodzin Ireny Sendlerowej
Odznaczenie Ireny Sendlerowej medalem „Sprawiedliwej wśród Narodów Świata”	data brutalnego przesłuchania Ireny Sendlerowej przez Urząd Bezpieczeństwa
	Powstanie w getcie warszawskim

Powstańcy warszawscy

Powstanie Warszawskie wybuchło 1 sierpnia 1944 roku. Było to wystąpienie zbrojne przeciwko okupującym Warszawę wojskom niemieckim, zorganizowane przez Armię Krajową.

Powstanie Warszawskie było wymierzone militarnie przeciw Niemcom, a politycznie przeciw ZSRR. Po wybuchu powstania Armia Czerwona rozpoczęła pochód na Warszawę, a radziecki dyktator – Stalin, konsekwentnie odmawiał udzielenia powstaniu poważniejszej pomocy. Wsparcie udzielone powstańcom przez USA i Wielką Brytanię miało ograniczony charakter i nie wpłynęło w sposób istotny na sytuację w Warszawie. W rezultacie słabo uzbrojone oddziały powstańcze przez 63 dni prowadziły samotną walkę

z przeważającymi siłami niemieckimi, zakończoną kapitulacją 3 października 1944 roku.

W trakcie dwumiesięcznych walk straty wojsk polskich wyniosły ok. 16 tys. zabitych i zaginionych, 20 tys. rannych i 15 tys. wziętych do niewoli. W wyniku nalotów, ostrzału artyleryjskiego, ciężkich warunków bytowych oraz masakr urządzanych przez oddziały niemieckie zginęło od 150 tys. do 200 tys. cywilnych mieszkańców stolicy. Na skutek walk powstańczych oraz systematycznego wyburzania miasta przez Niemców uległa zniszczeniu większość zabudowy Warszawy, w tym setki bezczennych zabytków oraz obiektów o dużej wartości kulturalnej i duchowej.

Obok dorosłych do walki stanęły warszawskie dzieci. Chłopcy w wieku 11-18 lat zgłaszali się do dowódców oddziałów powstańczych żądając wręcz, aby pozwolono im podjąć walkę ze zniechęconym najeźdźcą. Większość zdobywała doświadczenie w ulicznych walkach.

Kilkunastoletni chłopcy pełnili służbę jako łącznicy, przewodnicy w kanałach, niszczyli butelkami z benzyną niemieckie czołgi, z bronią w ręku pełnili służbę liniową na barykadach.

CIEKAWOSTKI

„Kubuś” to zbudowany przez powstańców wóz opancerzony - skonstruowany na podwoziu Chevroleta i obłożony stalowymi płytami.

Oddziały harcerskie biorące udział w Powstaniu to bataliony: „Zośka”, „Parasol” i „Wigry”.

W Warszawie jest pomnik Małego Powstańca upamiętniający dzieci - żołnierzy, uczestników Powstania Warszawskiego. Zbudowany z brązu został zaprojektowany tuż po zakończeniu wojny.

Pokoloruj wizerunek Powstańców Warszawskich.

Możesz skorzystać z dołączonego przykładu.

źródło:

Kolorowanki patriotyczne – polscy patrioci,
wyd. Sfinks

Tadeusz Zawadzki „Zośka” (1921-1943).

Jan Bytnar „Rudy” (1921-1943).

Aleksy Dawidowski „Alek” (1920-1943).

W tekście o powstańcach warszawy podkreślono kilkanaście słów / określeń.

Znajdź je i wpisz w odpowiednie miejsce krzyżówki (ilość kratek odpowiada ilości liter).

Hasło:

- symbol w kształcie kotwicy, złożony z litery P która oznacza Polskę i litery W oznaczającą walkę. „Kotwica” była symbolem nadziei na odzyskanie przez Polskę niepodległości w czasie II Wojny Światowej.

Pytanie do tekstu ... i nie tylko. Zaznacz poprawną odpowiedź.

Kiedy wybuchło Powstanie Warszawskie?

- a) 1 lipca 1944
- b) 1 sierpnia 1944
- c) 1 września 1944

W jaki sposób powstańcy przemieszczali się pomiędzy dzielnicami Warszawy?

- a) chodzili po dachach
- b) spływali z nurtem Wisły
- c) chodzili kanałami

Jakiego kryptonimu używał Związek Harcerstwa Polskiego podczas II Wojny Światowej?

- a) Szare Szeregi
- b) Cichociemni
- c) Lisowscy

Jak określa się godzinę rozpoczęcia powstania warszawskiego?

- a) godzina alfa
- b) godzina „X”
- c) godzina „W”

Rozwiń skrót AK:

- a) Agencja Kryptograficzna
- b) Akademia Kontrwywiadu
- c) Armia Krajowa

Co było największym problemem powstańców?

- a) brak wystarczającej ilości broni
- b) blokady na drogach
- c) brak chętnych do walki

Ile poprawnych odpowiedzi udzieliłeś ?

Pod jakim kryptonimem przygotowywano zryw narodowościowy, do którego należało również Powstanie Warszawskie?

- a) akcja „Grzmot”
- b) akcja „Burza”
- c) akcja „Brzask”

Witold Pilecki

- żołnierz niezłomny -

Pilecki miał zorganizować ruch oporu w obozach koncentracyjnych, w związku z czym zbierał materiały i informacje dotyczące tych miejsc. W tym celu dostał się do obozu w Oświęcimiu. Pomagał w uciezkach współwięźniów, pisał raporty. W Auschwitz założył Związek Organizacji Wojskowej, którego członkowie zdobywali żywność, ubrania, pomagali w przekazywaniu wiadomości rodzinom więźniów. Witold Pilecki uciekł z obozu w 1943 r. Brał udział w powstaniu warszawskim. Mianowano go na rotmistrza. Prowadził działalność wywiadowczą na rzecz Korpusu Polskiego we Włoszech. Pilecki zbierał też informacje o żołnierzach więzionych w obozach rosyjskich. Komunistyczny rząd Polski oskarżył go o działalność wywiadowczą na rzecz rządu polskiego na emigracji. Pileckiego skazano na karę śmierci, wyrok wykonano 15 maja 1948 r. w Warszawie. Unieważnienie wyroku nastąpiło w 1990. Pośmiertnie, w 2006 roku otrzymał Order Orła Białego, a w 2013 został awansowany do stopnia pułkownika.

Jako jeden z pierwszych tworzył raporty o holokauście, zwane dalej Raportami Pileckiego.

Do dziś nie wiadomo, gdzie spoczywa jego ciało.

Urodził się w 1901 roku. Pochodził z rodziny szlacheckiej. Jego dziadek, Józef Pilecki, siedem lat spędził na zesłaniu na Syberii za udział w Powstaniu Styczniowym. Ojciec Witolda Julian Pilecki po ukończeniu studiów w Instytucie Leśnym w Petersburgu, przyjął posadę leśnika, co było spowodowane represjami wobec Polaków na terenach wcielonych do imperium rosyjskiego.

Od 1910 roku Pileccy mieszkali w Wilnie, gdzie Witold uczył się w szkole handlowej. Należał do zakazanego przez władze rosyjskie harcerstwa (w 1916 roku założył własną drużynę). W latach 1918 – 1921 służył w Wojsku Polskim, walczył podczas wojny z bolszewikami. Jako kawalerzysta brał udział w obronie Grodna. W 1920 wstąpił do Pułku Ułanów i w jego szeregach walczył w Bitwie Warszawskiej. Dwukrotnie odznaczony został Krzyżem Walecznych. Po wojnie zdemobilizowany. Rozpoczął studia na Wydziale Rolnym na Uniwersytecie Poznańskim. W sierpniu 1939 roku został zmobilizowany do służby w Wojsku Polskim. Po wybuchu II wojny światowej walczył w kampanii wrześniowej jako dowódca plutonu w szwadronie kawalerii, potem dywizji piechoty. Ostatnie walki jego oddział prowadził jako jednostka partyzancka. Pilecki rozwiązał swój pluton 17 października 1939 i przeszedł do konspiracji. Nadzorował i zakładał sieć tajnych skrytek na dokumenty, podziemną bibulę oraz broń palną, jedną z nich założył we własnym mieszkaniu.

CIEKAWOSTKI

Pseudonimy Witolda Pileckiego. „Witold”, „Druh”. Podczas II wojny światowej zasłynął jako dobry dowódca. Dzięki niemu zestrzelono 7 czołgów i 3 samoloty niemieckie.

Przybrał wymyśloną tożsamość żołnierza Tomasza Serafińskiego i pod tym nazwiskiem organizował ruch oporu w jednym z obozów koncentracyjnych.

W 2009 r. Rada miasta Warszawy nadała rotmistrzowi Witoldowi Pileckiemu pośmiertnie tytuł Honorowego Obywatela Warszawy w upamiętnieniu jego zasług dla Ojczyzny. Jest on patronem wielu instytucji i szkół.

Część 13 – kolorowanka

Pokoloruj wizerunek Witolda Pileckiego.

Możesz skorzystać z dołączonego przykładu.

źródło: Kolorowanki patriotyczne – polscy patrioci, wyd. Sfinks

Ks. Jerzy Popiełuszko

Jerzy Popiełuszko pochodził z wielodzietnej, wielopokoleniowej rodziny. Urodził się w 1947 roku – 2 lata po II wojnie światowej. Był ministrantem i wyróżniał się religijnością. Był sumienny, ale uczył się przeciętnie. Po maturze, wstąpił do Seminarium Duchownego w Warszawie. Po pierwszym roku studiów został skierowany do obowiązkowej zasadniczej służby wojskowej, którą odbywał w specjalnej jednostce dla kleryków o zastrzyżonym rygorze. Popiełuszko nie dał się złamać, inicjował opór, podtrzymywał na duchu kolegów, choć spotykały go za to bezwzględne kary – wyśmiewanie, wielogodzinne ćwiczenia, czolganie się na mrozie. Wojsko wyniszczyło go fizycznie. Po powrocie do seminarium, ciężko zachorował. Kłopoty zdrowotne towarzyszyły mu już do końca życia.

Po otrzymaniu święceń kapłańskich został wikariuszem w kościele pod Warszawą. Zajmował się młodzieżą, Najwięcej czasu poświęcał katechezie – nauce religii. Z powodu słabego zdrowia władze kościelne skierowały go do pracy duszpasterskiej ze studentami, przy kościele akademickim św. Anny w Warszawie. Został duszpasterzem środowisk medycznych w Warszawie. Od sierpnia 1980 roku był związany ze środowiskami robotniczymi, aktywnie wspierał także „Solidarność”. Po wprowadzeniu stanu wojennego wspomagał ludzi prześladowanych i skrzywdzonych. Organizował rozdział darów, które były przywożone z zagranicy, organizował Msze za Ojczyznę.

Działalność ks. Jerzego Popiełuszki ówczesne władze PRL uznały za krytykę i sprzeciw wobec systemu komunistycznego. W czasie stanu wojennego wielokrotnie oskarżany przez władze PRL o zaangażowanie w działalność polityczną. W 1984 roku esbecy porwali księdza razem z jego kierowcą, który zdołał wyskoczyć z pędzącego samochodu i uciekł. Porywacze pojechali dalej, w stronę Torunia. Ponieważ zamknięty w bagażniku ks. Jerzy usiłował się stamtąd wydostać, porywacze zatrzymywali się co jakiś czas i bili go. W końcu związali księdza. Mordercy zeznali potem przed sądem, że koło północy wjechali na zaporę na Wiśle we Włocławku. Tam wrzucili księdza do wody. 30 października 1984 roku z zalewu na Wiśle koło Włocławka wyłowiono jego zwłoki. W czasie sekcji wykazano ślady torturowania. Do dziś nie wiadomo, kto i kiedy podjął decyzję o zabiciu księdza. Wiadomo jedynie, że zabójstwa dokonali trzech pracowników Ministerstwa Spraw Wewnętrznych na polecenie ówczesnych władz komunistycznej Polski

CIEKAWOSTKI

Jerzy Popiełuszko święcenia kapłańskie otrzymał z rąk prymasa kardynała Stefana Wyszyńskiego.

Swoją działalnością duszpasterską i nauczaniem opartym na przesłaniu: **„Nie daj się zwyciężyć złu, ale zło dobrem zwyciężaj”** – nauczaniu papieża Jana Pawła II i prymasa Stefana Wyszyńskiego, niezłomnością i odwagą, a także wsparciem dla prześladowanych robotników i działaczy związkowych przez władze PRL

Szykany i naciski władz, rosnące zagrożenie oraz kłopoty zdrowotne ks. Popiełuszki były przyczyną, dla której prymas Józef Glemp zaproponował mu 16 października 1984 roku wyjazd na studia do Rzymu, pozostawiając jednak decyzję samemu zainteresowanemu. Popiełuszko z propozycji nie skorzystał.

We wrześniu 1984 Popiełuszko przygotował II pielgrzymkę ludzi pracy na Jasną Górę. Spotkał się wtedy m.in. z Lechem Wałęsą.

Ksiądz Jerzy Popiełuszko był obserwowany przy pomocy co najmniej czterech tajnych współpracowników. Wśród nich byli duchowni, a także osoby świeckie.

Zorganizował pierwszą pielgrzymkę ludzi pracy na Jasną Górę

bł. Jerzy Popiełuszko (1947-1984).

Kardynał Stefan Wyszyński (1901-1981).

Część 15 - kolorowanka

Pokoloruj wizerunek ks. Jerzego Popiełuszki.
Możesz skorzystać z dołączonego przykładu.

Karol Józef Wojtyła urodził się w 1920 roku w Wadowicach. Rodzina Wojtyłów żyła skromnie. Jedynym źródłem utrzymania była pensja ojca – wojskowego urzędnika. Matka pracowała dorywczo jako szwaczka. W dzieciństwie Karola nazywano najczęściej zdrobnieniem imienia – Lolek. Uważano go za chłopca utalentowanego i wysportowanego. W pierwszej klasie gimnazjum ks. Kazimierz Figlewicz zachęcił Karola do przystąpienia do kółka ministranckiego, którego stał się prezesem. Podczas nauki w gimnazjum Karol zainteresował się teatrem – występował w przedstawieniach Kółka Teatralnego stworzonego przez polonistów z wadowickich gimnazjów

Karol Wojtyła wybrał studia polonistyczne na Wydziale Filozoficznym Uniwersytetu Jagiellońskiego. W pierwszym roku studiów Wojtyła przeprowadził się wraz z ojcem do rodzinnego domu matki (która zmarła) przy ul. Tynieckiej 10 w Krakowie. Pozostał wierny swej pasji – piłce nożnej, uczęszczał na mecze Cracovii, a także tworzył poezję. Karol Wojtyła wstąpił do Seminarium Duchownego w Krakowie i został księdzem, a następnie biskupem pomocniczym krakowskim. Potem był wybierany na wyższe stanowiska kościelne.

Karol Wojtyła

- Jan Paweł II -

W 1978 roku Karol Wojtyła został wybrany na papieża i przybrał imię Jana Pawła II. 13 maja 1981 r., podczas audiencji generalnej na placu św. Piotra w Rzymie Jan Paweł II został postrzelony przez tureckiego zamachowca Mehmeta Alego Ağcę. Jak ustalili śledczy, chwilę wcześniej Ali Ağca mierzył w jego głowę, jednak Jan Paweł II schylił się wtedy do małej dziewczynki i wziął ją na ręce. Zamachowiec opóźnił oddanie strzału prawdopodobnie dlatego, że dziewczynka, którą papież trzymał na rękach, lekko przysłoniła go, co uniemożliwiło zamachowcowi dokładne wycelowanie. Papież przeżył, ale jego zdrowie bardzo pogorszyło się.

Był jednym z najbardziej wpływowych przywódców XX wieku. Jego wybór na Stolicę Piotrową miał szczególny wpływ na wydarzenia w Europie Wschodniej i w Azji. Przyczynił się do poprawienia relacji Kościoła katolickiego z judaizmem, islamem, z Kościołem prawosławnym oraz Wspólnotą Anglikańską. Zmarł 2 kwietnia 2005 roku. W ceremonii pogrzebowej uczestniczyły delegacje z ponad 150 państw a w Polsce ogłoszona została sześciodniowa żałoba narodowa. Miesiąc po pogrzebie rozpoczął się proces beatyfikacyjny Jana Pawła II (zakończony 1 maja 2011 roku).

Karol regularnie grał w piłkę nożną oraz jeździł na nartach. Uwielbiał wycieczki krajoznawcze, a także spacerować po okolicy Wadowic.

CIEKAWOSTKI

Papież w trakcie pontyfikatu odwiedził 129 krajów oraz wyniósł na ołtarze więcej osób, niż wszyscy jego poprzednicy w okresie poprzednich pięciu wieków.

Papież odbywał wiele pielgrzymek po całym świecie, z tego też powodu został on wkrótce potem nazwany: „papież-pielgrzym”

Jedną z pierwszych decyzji Ojca Świętego była rezygnacja z lektyki, w której do tej pory noszono papieża oraz zrezygnował z czerwonych butów, które nosili jego poprzednicy.

Karol Wojtyła znał 7 języków obcych. Biegle władał angielskim, francuskim, niemieckim, włoskim, hiszpańskim, rosyjskim, mówił także po łacinie. Papież - Polak przemawiał także po litewsku, ukraińsku, węgiersku i czesku.

Jan Paweł II zasłynął także tym, że wprowadził do Watykanu Internet.

Pokoloruj wizerunek Karola Wojtyły.

Możesz skorzystać z dołączonego przykładu.

Poznaj słowa Jana Pawła II. Rozszyfruj łamigłówkę arytmetyczną.

A	B	C/Ć	D	E/Ę	F	G	H	I	J	K	L/Ł	M	N	O	P	R	S/Ś	T	U	W	Y	Z/Ż
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23

Poruszając się w pionie i w poziomie znajdź w diagramie nazwy dziewięciu miejsc związanych z Janem Pawłem II. Niektóre nazwy występują kilka razy – zaznacz je tym samym kolorem.

Pozostałe litery czytane wierszami utworzą rozwiązanie.

W	A	D	O	W	I	C	E	K	A	R	Z
A	J	O	Z	A	K	O	P	A	N	E	A
D	A	K	L	T	B	R	Z	E	G	L	K
O	S	R	Z	Y	M	R	W	K	O	L	O
W	N	A	J	K	T	Z	Y	R	Ł	U	P
I	A	K	W	A	T	Y	K	A	N	B	A
C	G	Ó	A	N	P	M	A	K	P	L	N
E	Ó	W	I	K	R	A	K	Ó	W	I	E
B	R	Z	E	G	E	Ż	P	W	O	N	L
Ł	A	G	I	E	W	N	I	K	I	A	K

Łagiewniki (1), Wadowice (2), Brzeg (2), Lublin (1), Rzym (2),
Watykan (2), Kraków (3), Jasna Góra (2), Zakopane (1)

Lech Wałęsa

Niezależny Solidarny Związek Zawodowy „Solidarność” powstał w 1980 roku. Po raz pierwszy od wielu dziesięcioleci powstała organizacja niezależna od władz komunistycznych. Jej przewodniczącym został Lech Wałęsa. NSZZ domagało się polepszenia warunków życia Polaków oraz przywrócenia podstawowych praw obywatelskich, przede wszystkim wolności słowa. Kiedy władze wprowadziły stan wojenny 13 grudnia 1981 roku, który trwał prawie 2 lata, to przez ten czas zaaresztowano wielu działaczy Solidarności. Zakazano również demonstracji i strajków. Rozwiązano tym samym NSZZ „Solidarność”.

Członkowie Solidarności nie podporządkowali się władzy i działali w podziemiach. Wydawali gazety, książki a nawet audycje radiowe. Organizowali demonstracje, brutalnie tłumione przez siły porządkowe. Po wyprowadzeniu przez władze stanu wojennego „Solidarność” stała się organizacją nielegalną, która swoją opozycyjną działalność

prowadziła „w podziemi”. Powtórna legalizacja „Solidarności” dokonała się dopiero w 1989 roku, wtedy to władze komunistyczne zgodziły się na rozmowę z przedstawicielami Solidarności, odbył się tak zwany - „Okrągły Stół”.

Przygotowywano wtedy pokojową zmianę ustroju i systemu gospodarczego Polski. Przywrócono Sejm i Senat, zapowiedziano wybory, częściowo wolne do Sejmu. Rząd zgodził się na rejestrację „Solidarności”. 4 czerwca 1989 roku odbyły się wybory do Sejmu, które zakończyły się zwycięstwem Komitetu Obywatelskiego Solidarność. Premierem nowego rządu został Tadeusz Mazowiecki, a wicepremierem Leszek Balcerowicz, prezydentem - Wojciech Jaruzelski, komunista, który był jedynym kandydatem. W grudniu 1990r. w powszechnych wyborach prezydenckich wygrał Lech Wałęsa, który stał na czele NSZZ Solidarność.

Od 2014 roku patronem "Solidarności" jest błogosławiony ksiądz Jerzy Popiełuszko.

Lech Wałęsa - prezydent wolnej Polski, pracował wcześniej jako elektryk w Stoczni Gdańskiej

Lech Wałęsa otrzymał Pokojową Nagrodę Nobla jako „wyraziciel tęsknoty za wolnością i pokojem”, dążący do „rozwiązania problemów jego kraju poprzez negocjacje i współpracę, bez uciekania się do przemocy”.

„Nie chciałem być przewodniczącym, nie chcę być ani prezydentem, ani premierem, ale zrobię to dla Polski” – przekonywał Lech Wałęsa. A potem już powiedział krócej: „nie chce, ale muszę”.

Najsłynniejsze zdanie wypowiedziane przez prezydenta Lecha Wałęsę: „*Jestem za, a nawet przeciw!*” !

CIEKAWOSTKI

Pokoloruj obraz rodziny Lecha Wałęsy.

Utwórz zdania łącząc odpowiednie prostokąty.

Nie musisz wykorzystać wszystkich.

NSZZ „Solidarność” była pierwszą organizacją ...

Władze wprowadziły stan wojenny ...

W czasie stanu wojennego członkowie „Solidarności” ...

Powtórna legalizacja „Solidarności” dokonała się ...

Podczas obrad „Okrągłego Stołu” przygotowano ...

4 czerwca 1989 roku odbyły się ...

Premierem nowego rządu został ...

W grudniu 1990 roku wybory prezydenckie wygrał ...

... w 1989 roku.

... pokojową zmianę ustroju i systemu gospodarczego.

... Tadeusz Mazowiecki.

... przebywali na emigracji.

... działali w podziemiu.

... Lech Wałęsa.

... niezależną od władz komunistycznych.

... 13 grudnia 1981 roku.

... plan reform strukturalnych w Stoczni Gdańskiej.

... wybory do Sejmu.

... Wojciech Jaruzelski.

Rozwiąż rebus.

ó = o

~~s~~

z = n

+ b

~~s~~

~~s~~

Redakcja:
K. Gotowicz