

Szkoły im. Sybiraków w Polsce (wybrane)

- ◆ Zespół Szkół Ponadgimnazjalnych nr 3 im. Sybiraków w Łodzi
- ◆ Szkoła Podstawowa im. Sybiraków w Netcie (Powiat Augustowski)
- ◆ Zespół Szkół nr 2 im. Sybiraków w Nowym Sączu
- ◆ Gimnazjum nr 2 im. Sybiraków w Elblągu
- ◆ Gimnazjum nr 2 im. Sybiraków w Augustowie
- ◆ Szkoła Podstawowa nr 4 im. Sybiraków w Białymstoku

W szkolnej bibliotece znajduje się biuletyn nr 1, biuletyn okolicznościowy oraz zbiór wierszy pani Krystyny Borucińskiej.

Każdego roku 10 lutego i 17 września z okazji rocznic wywózek na Sybir odbywają się msze św. w kościele pw. Maksymiliana Kolbe na Strzemięcinie.

Salę Pamięci wyremontowali w ramach zajęć praktycznych uczniowie Zespołu Szkół Budowlanych i Plastycznych w Grudziądzu pod kierunkiem pani Katarzyny Snuszki.

Ekspozycji zebranych dokumentów i materiałów do Sali Pamięci dokonali nauczyciele gimnazjum nr 6 M.Marszałek, A.Góra i E.Nowacka oraz prezes koła Sybiraków w Grudziądzu Tadeusz Biernat.

CZY WIESZ, ŻE

CZY WIESZ, ŻE

CZY WIESZ, ŻE

CZY WIESZ, ŻE

Podziękowanie

Sybiracy są wdzięczni za pomoc w urządzaniu Sali Pamięci Dowódcy Garnizonu Grudziądz płk. Grzegorzowi Mosiołkowi, Komendantowi Garnizonu Grudziądz kpt. Andrzejowi Makowskiemu, dyrekcji Zespołu Szkół Budowlanych i Plastycznych p. Krzysztofowi Maliszewskiemu, p. Joannie Hencel i p. Sylwii Dombek oraz dyrekcji Gimnazjum nr 6 p. Bogdanowi Grodowskiemu i p. Renacie Matuszak.

Gimnazjum nr 6 im. Sybiraków w Grudziądzu
Al. 23 Stycznia 30, 86-300 Grudziądz, tel. 56 64 302 55
e-mail: gim6grudz@wp.pl

Redakcja: nauczyciele Gimnazjum nr 6 im. Sybiraków w Grudziądzu:
Anna Góra, Mirosława Marszałek, Ewa Nowacka

Skład komputerowy: Ewa Nowacka

Nakład: 200 szt

PATRON SZKOŁY

„Jeśli zapomnę o nich, Ty,
Boże na niebie, zapomnij o mnie...”

A.Mickiewicz

W tym numerze:

Mało znana kraina geograficzna	2
Mapa Eurazji	3
Historia Związku	4
Działalność	5
Konkurs o patronie szkoły	6-7
Wystawa „Golgota Wschodu i Katyń”	8-9
Odnaczenia sybirackie	10
Szybark - warto zobaczyć!	11
Znani sybiracy	12-13
Pamiętamy	14
Regulamin konkursu o patronie	15
Czy wiesz że....	16

W jednym z punktów zbiorczych tworzącego się wojska polskiego na południu ZSRR.

Basia i Farynka Sgrunowskie w drodze z Ługowej do Krasnodzka, 23 marzec 1942r. Zdjęcie z prywatnego archiwum Zofii Jordanowskiej.

Polacy na zsyłce podczas pracy w kołchozie. Kazachstan, 9 września 1941

Mało znana kraina geograficzna

Syberia (ros. Сибирь) – to kraina geograficzna w północnej Azji, wchodząca w skład Rosji, położona między Uralem na zachodzie, Oceanem Arktycznym na północy, Oceanem Spokojnym na wschodzie oraz stepami Kazachstanu i Mongolii na południu.

1. Głównie geograficzne regiony Syberii to: Nizina Zachodniosyberyjska (średnia wysokość 120 m), Wyżyna Środkowsyberyjska, góry południowej Syberii: Altaj, Sajany, Góry Nadbajkalskie, Góry Jabłonowe, Góry Stano-we, góry północnowschodniej Syberii: Góry Wierchojańskie, Góry Czerskiego, Góry Kołym-skie

2. Większość rzek należy do zlewiska Oceanu Arktycznego. Najważniejsze z nich to: Ob, Jenisej, Lena, Angara, Irtysz, Jana, Indygirka, Koły-ma.

- Syberyjskie rzeki zamarzają na okres od 5 miesięcy na południu do 8 miesięcy na północy regionu.

- Występuje tu wielka liczba jezior, z czego większość to drobne jeziora w tajdze na Nizinie Zachodniosyberyjskiej. Największe jeziora to Bajkał i Tajmyr.

- Szata roślinna Syberii daje się podzielić na kilka równoleżnikowych pasów. Zaczynając od północy są to: arktyczne pustynie, tundra, lasotundra, tajga, lasostep (tylko na południowym zachodzie regionu).

- Najbardziej typowy syberyjski krajobraz to tajga, której pas ma szerokość 2–3 tys. km. Dominują tam drzewa iglaste.

- Fauna regionu jest bardzo zróżnicowana.

- W tundrze dominują gryzoni – przykładem mogą być lemingi. Typowe ssaki to renifer i piesiec. Latem na północ przylatują ptaki wodne.

Bardziej bogata jest fauna tajgi. Typowymi ssakami tej strefy są: soból, wilk, łось, lis, niedźwiedź i łasica. Występuje tu ponad 200 gatunków ptaków, a rzeki są bogate w ryby.

Sybir to nie tylko nazwa regionu geograficznego; nazwa ta ma bowiem także swój inny wymiar – cierpienia setek tysięcy Polaków walczących z systemem, który nigdy nie miał poszanowania dla ludzkiej wolności i ludzkiej godności; systemem, który gwałcił prawo do samostanowienia i suwerenności.

„Nie umiem opisać tego, co przeżywalismy. Byliśmy głodni, spragnieni. Mróz był silny. Nie mieliśmy ubrania, ani ciepłych butów. Mama chora płakała. Byłam bezradna...”

Ze wspomnień
Rozalii Kołodziej

REGULAMIN KONKURSU SZKOLNEGO Patron Szkoły „SYBIRACY”

Organizatorzy: Anna Góra, Ewa Nowacka, Mirosława Marszałek

Termin: I etap 18.03.2008r. (wtorek) – godzina 15¹⁵

II etap 10.04.2008r. (czwartek) – godzina 15¹⁵

Miejsce konkursu: I etap – szkolna świetlica

II etap - sala gimnastyczna

Zgłoszenia drużyn 2-osobowych przyjmują organizatorzy do dnia 21 lutego 2008 r. od **wszystkich wychowawców** klas.

Komisja konkursowa:

Anna Góra, Katarzyna Grohs, Ewa Nowacka, Mirosława Marszałek

Nagrody: dyplomy

nagrody rzeczowe

puchar dla zwycięzców

Konkurs składa się z dwóch etapów:

I etap – udział biorą drużyny dwuosobowe z każdej klasy

- pisemny test wiedzy o życiu i działalności Sybiraków – klasowy zespół dwuosobowy
- recytacja wiersza na temat losów Sybiraków (recytuje jeden z członków drużyny)
- praca plastyczna na temat: „Patron szkoły w oczach gimnazjalisty” przygotowana wcześniej przez zespół klasowy uczniów na zajęciach sztuki (przynieść do oceny jury do dnia 17 marca 2008 do organizatorów konkursu).

Do II etapu konkursu zakwalifikowane zostaną drużyny z największą ilością punktów (nie więcej niż 5 drużyn).

II etap – zakwalifikowane drużyny biorą udział w konkurencjach konkursowych m.in. odpowiadają na pytania związane z Patronem Szkoły.

Serdecznie zapraszamy

PAMIĘTAMY!

Zapalenie zniczy i złożenie kwiatów pod tablicami pamiątkowymi

Składanie kwiatów pod obeliskiem przy ul. Mickiewicza upamiętniającym dokonanie mordów w Katyniu, Miednoje, Charkowie, w więzieniach Ukrainy i Białorusi.

Imprezy okolicznościowe z udziałem uczniów gimnazjum nr 6 w siedzibie Sybiraków przy ul. Moniuszki.

Spotkania wigilijne w sali gimnastycznej gimnazjum nr 6

Otwarcie wystawy Gólgota Wschodu i Katyń

Sybiracy są dla nas żywym świadectwem jednej z najtragiczniejszych kart narodu polskiego. Dla naszego pokolenia są niezastąpionym źródłem wiedzy o najważniejszych wartościach: walki o niepodległość, poświęcenia i miłości do Ojczyzny.

Dobrze, że pamięć o nich pozostaje wciąż żywa. Historia ich losów jest bowiem jak otwarta księga naszej historii, której nigdy nie powinien pokryć kurz zapomnienia.

Mapa Eurazji

„Gólgota Wschodu, lodowe piekło, katorżnicza ziemia, nieludzka ziemia, największy cmentarz świata – tak kojarzy się SYBIR”

Historia Związku Sybiraków

Po odzyskaniu suwerenności, w okresie dwudziestolecia międzywojennego Sybiracy zaczęli się jednoczyć. W roku 1921 powstał Niezależny Akademicki Związek Sybiraków skupiający młodych ludzi urodzonych na Syberii i istniał do 1927 roku. Stowarzyszenie o nazwie Związek Sybiraków został założony przez żołnierzy V Dywizji Syberyjskiej w 1928 roku. Dywizja powstała w Rosji podczas rewolucji i rekrutowała się z byłych żołnierzy armii carskiej, była częścią armii generała Józefa Hallera.

W styczniu 1928 roku w gmachu Cytadeli Warszawskiej Sybiracy odbyli zebranie organizacyjne. W dniach 29 i 30 czerwca w obecności prezydenta Rzeczypospolitej Polskiej, profesora Ignacego Mościckiego miał miejsce I Zjazd Sybiraków. Ówczesny marszałek sejmu - Józef Piłsudski został honorowym członkiem Związku, w latach 1888-1892 sam był zesłańcem.

Pierwszym prezesem Zarządu Głównego Związku Sybiraków został Henryk Suchenek-Sucheki.

W 1935 roku Związek miał dziewięć okręgów: w Katowicach (najstarszy) oraz Warszawski, Białostocki, Wileński, Wołyński, Lwow-

ski, Lubelski, Pomorski i Śląski, a także trzy koła w Drohobyczu, Chrzanowie i Lidzie. Przejścia syberyjskie miały stanowić przestrożę dla przyszłych pokoleń, że brak poszanowania dla instytucji państwa, prawa, kultury prowadzi do utraty niepodległości. Podstawą programu Związku od samego początku jego istnienia była odbudowa szacunku dla państwa, prawa i narodowej tradycji.

9 grudnia 1989 roku założono Koło Związku Sybiraków w Grudziądzu. Założycielem i pierwszym prezesem był Józef Daniel, drugim prezesem był Józef Radtke (śp.), trzecim Henryk Szczepaniak, a od 2005 roku obowiązki te przejął Tadeusz Biernat. Koło liczyło na początku 342 członków, jednak ich liczba w sposób naturalny systematycznie malała.

W 2008 roku koło liczyło 135 członków.

Obecny skład Zarządu Związku Sybiraków w Grudziądzu:

Tadeusz Biernat - prezes
Henryk Wiśniewski - wiceprezes
Irena Madejska - sekretarz
Eugenia Karczewska - skarbnik
Eugenia Dziemiańczuk - kronikarz

Marian Jonkajtys

Marian Jonkajtys urodził się w 1931 r. w Augustowie. 13 kwietnia 1940 r. wraz z matką, czterema siostrami oraz bratem został wywieziony do kołchozu w Kazachstanie.

Na zesłaniu spędził sześć lat dzieciństwa i wczesnej młodości. Przeżył wszystko to, co setki tysięcy polskich dzieci zesłańców - ciężką fizyczną pracę, głód, wszy, choroby, nędzę, poniewierkę.

Cały koszmar utraconego dzieciństwa i mechanizm działania systemu komunistycznego poeta zawarł w

dwóch tomach poezji: "My, których ocaliłaś" oraz "W Sybiru białej dżungli".

Po ukończeniu studiów w 1957 roku, został aktorem, a następnie reżyserem. W roku 1974 zorganizował Teatr na Targówku (obecnie Rampa), w którym pełnił funkcję dyrektora naczelnego i artystycznego. Jako reżyser przygotowywał również programy rozrywkowe dla Telewizji Polskiej.

Po ogłoszeniu stanu wojennego 13 grudnia 1981r. on i jego żona, znakomita piosenkarka Rena Rolska, stracili pracę. Jako wielcy patrioci nie mogli pozostać bierni wobec zaistniałej sytuacji. Zaczął pisać i rzeźbić.

Marian Jonkajtys ma niepodważalne zasługi dla przekazywania potomnym wiedzy o losach syberyjskich zesłańców. Ułożył m.in. słowa do hymnu Związku Sybiraków, jak również wiersz "Wzywam Was do Apelu" pełniący często funkcję apelu na ważnych uroczystościach Związku.

Ryszard Reiff, prezes Związku Sybiraków, tak napisał o twórczości Mariana Jonkajtysa: „...Miejsce dla Poety Sybiraków czekało puste dwieście lat. Tyle czasu upłynęło, nim pojawił się ktoś taki, jak Marian Jonkajtys. Było wspaniałe malarstwo i grafika sybiracka. Były książki i opracowania tych kolejnych zesłań. Były pojedyncze wiersze. Nie było poezji sybirackiej o takiej sile wyrazu i tak rozległym horyzoncie przeżycia tej problematyki i takiej wierności tej sprawie... Talent artysty pozwolił fakty życia zapisać językiem poezji. Zachował obraz tamtych czasów i utrwalił go w pieśni, aby stała na straży odzyskanej wolności i była przestrożką dla ludzi i narodów...”.

*„Z miast kresowych, wschodnich osad i wsi,
Z rezydencji, białych dworców i chat
Myśmy wciąż do Niepodległej szli,
Szli z uporem ponad dwieście lat!...”*

Ciekawe życiorysy

ks. prałat Zdzisław Peszkowski

Urodził się 23 sierpnia 1918 roku w Sanoku. Ukończył szkołę Podchorążych Kawalerii w Grudziądzu. Jako podchorąży kawalerii brał udział w kampanii wrześniowej 1939 roku, podczas której dowodził plutonem 20 Pułku Ułanów. W kwietniu 1940 roku rozpoczęły się wywózki jeńców. 12 maja 1940 roku w ostatnim transporcie 250 osób był Zdzisław Peszkowski. Ten transport nie trafił do Katynia, lecz do obozu w Pawliszczew-Borze, a następnie do Griażowca. W ten sposób Peszkowski nie podzielił losu ponad 20 tysięcy zamordowanych przez NKWD oficerów polskich. Następnie wraz z Armią generała Andersa przeszedł szlak wojenny przez Rosję, Iran, Palestynę, Irak, Egipt, Indie, Syrię, Liban, Włochy i Anglię. Awansowany do stopnia porucznika, a później rotmistrza dowodził kompanią w 1 Pułku Ułanów Krechowieckich im. Płk. Bolesława Mościckiego.

Po zakończeniu wojny, Zdzisław Peszkowski studiował w Oxfordzie, później w Polskim Seminarium w Orchard Lake, na Uniwersytecie Wisconsin, University of Detroit i Polskim Uniwersytecie na Obczyźnie. Uzyskał stopień doktora filozofii i magistra teologii. Świecenia kapłańskie otrzymał w 1954 r.

Ksiądz Peszkowski opublikował ponad 100 pozycji z zakresu teologii, historii Polski literatury, filozofii. Jest autorem podręczników do nauki języka polskiego i kultury, podręczników wychowawczych, dydaktycznych, a także modlitewników i antologii. Jemu zawdzięczamy wiele książek o Ojcu Świętym Janie Pawle II oraz publikacji papieskich przemówień, a także wydanie w Ameryce pierwszej biografii kardynała Stefana Wyszyńskiego - książki kazanej przez reżim i ściganej przez celników na granicy kraju.

W roku 1989 powrócił na stałe do Ojczyzny, ale ciągle miał w pamięci Polonię rozproszoną po całym świecie. W styczniu 2006 Sejm RP przez akklamację poparł jego kandydaturę do pokojowej Nagrody Nobla.

Ksiądz prałat Zdzisław Peszkowski całe swoje życie poświęcił sprawie katyńskiej. Dzięki jego staraniom udało się m.in. doprowadzić do końca budowę cmentarzy w miejscu pochówku polskich ofiar w Katyniu, Miednoje i Charkowie. Zmarł 8 października 2007 roku.

DZIAŁALNOŚĆ CZŁONKÓW KOŁA ZWIĄZKU SYBIRAKÓW W GRUDZIĄDZU OD 1989 r.

Swoją działalność rozpoczęliśmy od poszukiwania zesłańców z terenu Grudziądza i okolic (m.in. Łasin, Radzyń Chełmiński, Świecie). Jednak nie wszyscy dotknięci tak tragicznym losem chcieli wstąpić do naszego koła.

Kolejnym etapem było gromadzenie i wysyłanie niezbędnej dokumentacji zesłańców i deportowanych do Zarządu Głównego Związku Sybiraków w Warszawie w celu potwierdzenia pobytu na terenie byłego Związku Radzieckiego, tych którzy przymusowo przebywali w łagrach, wykonując ciężkie prace przymusowe. Dopiero na podstawie otrzymanych potwierdzeń z Zarządu Głównego całą dokumentację kierowaliśmy do Urzędu Kombatantów i Osób Represjonowanych w Warszawie. Zainteresowane osoby otrzymywały legitymacje – zaświadczenie o uprawnieniach kombatanta i osób represjonowanych. W pierwszej kolejności zaświadczenia otrzymali ci kombatanci, którzy przebywali na zesłaniu najdłużej, bo aż 6 lat.

W 2000 roku ukazało się Zarządzenie Zarządu Głównego Związku Sybiraków o ponownym składaniu dokumentów, tych którzy byli deportowani w 1945 roku. Po wielu latach starań otrzymali oni legitymację kombatantską. Działalność członków Koła Związku Sybiraków w Grudziądzu ciągle się rozwijała.

Nasi członkowie biorą aktywny udział w różnego rodzaju akcjach **charytatywnych**. W swojej działalności bardzo zaangażowali się w zdobycie **własnego sztandaru** oraz **sztandaru Gimnazjum nr 6** w Grudziądzu. Sama **uroczystość nadania szkole imienia Sybiraków** wymagała ogromnego wkładu pracy. Na terenie Grudziądza z inicjatywy koła znajduje się **pięć Znaków Pamięci Sybiraków**. Udało się **pozyskać sponsorów**, poświęcić sztandary i wyeksponować w urzędzonej **Sali Pamięci**. Zarząd Koła Grudziądzkiego systematycznie **nawiązuje nowe kontakty** z instytucjami i osobami fizycznymi, którym nie jest obojętny los Sybiraków; pamięta i szanuje dotychczasowych przyjaciół, dzięki którym możliwe były działania członków Zarządu w Grudziądzu. Ważnym zadaniem jest **poszukiwanie nowych członków** koła. Regularnie, dwa razy w miesiącu prowadzone są **spotkania członków** Koła Związku Sybiraków. Członkowie koła systematycznie **współpracują z nauczycielami** gimnazjum nr 6. Wraz z nimi kultywują tradycje Sybiraków. W gimnazjum tym organizowany jest **konkurs szkolny „Sybiracy - Patron Szkoły”**, powstają **biuletyny szkolne i okolicznościowe**. Członkowie koła pomagają w organizacji konkursów, zdobywają **sponsorów** na zakup nagród rzeczowych dla uczestników. Organizowane są **spotkania opłatkowe** uświetnione występami gimnazjalistów i **wycieczki patriotyczno-rekreacyjne np. do Szymbarka**. Członkowie koła biorą aktywny udział we wszystkich **państwowych i rocznicowych uroczystościach** wraz z pocztami sztandarowymi. **Współpracują z członkami Armii Krajowej**. Ostatnie, największe miejskie przedsięwzięcie to organizacja **wystawy „Golgota Wschodu i Katyń”**. Zwiedziło ją 641 osób.

Prezes Koła Związku Sybiraków w Grudziądzu
Tadeusz Biernat

W
S
P
O
M
N
I
E
N
I
A

Eliminacje konkursu o patronie

Dnia 30 marca 2007 roku odbył się I etap konkursu o Patronie Szkoły. Był podzielony na trzy części:

- ♦ Test – 30 pytań otwartych
- ♦ Recytacja wiersza o tematyce sybirackiej
- ♦ Praca plastyczna

W konkursie wzięły udział 2-osobowe drużyny ze wszystkich klas naszego gimnazjum. Testy rozwiązywane były wspólnie przez dwie osoby z każdej klasy, wiersze recytowano indywidualnie, natomiast prace plastyczne wykonane były podczas lekcji sztuki przez poszczególne klasy.

Po podsumowaniu punktacji do II etapu konkursu zakwalifikowały się klasy:

- I miejsce: klasa 3d i klasa 3g,
II miejsce: klasa 2d,
III miejsce: klasa 3b.

Przykładowe pytania z testu wiedzy

W Grudziądzu znajdują się 3 tablice pamiątkowe Sybiraków. Podaj miejsca, gdzie one się znajdują.

Podaj datę poświęcenia i odsłonięcia tablicy Sybiraków umieszczonej na budynku Spółdzielni Mieszkaniowej „Dom Marzeń” na Osiedlu Rząd.

Gdzie w Grudziądzu znajduje się ulica Sybiraków?

Podaj dokładną datę nadania imienia ulicy Sybiraków?

Podaj dokładną datę poświęcenia i odsłonięcia tablicy pamiątkowej umieszczonej na budynku Gimnazjum nr 6 w Grudziądzu.

Tablicę pamiątkową na ścianie budynku naszego gimnazjum wykonali pracownicy firmy...

Podaj dokładną datę poświęcenia i odsłonięcia Grobu - Mogiły na cmentarzu parafialnym w Grudziądzu.

Szymbark - miejsce, które warto zobaczyć

Dom Sybiraka - przywieziony z miejscowości Zapleskino na Syberii (liczy 240 lat).

- 1 - Szymbark
2 - Wieżyca

Dom „stojący na głowie”

Lokomotywa i wagony - symbol wojennych losów Polaków

Kaszubska Wieża Widokowa w Wieżycy

Najdłuższa deska świata

Wieżyca – najwyższe wzniesienie pasma Wzgórz Szymbarskich o wysokości 329 m n.p.m. Na szczycie znajduje się Kaszubska Wieża Widokowa im. Jana Pawła II. Jest to najwyższe wzniesienie na obszarze pasa pojezierzy polskich, miejsce kultu starożytnych Słowian, zwana też Kaszubskim Olimpem. Na Wieżycy znajduje się stok narciarski i wyciąg.

JEDŹ TĄ DROGĄ, A DOTRZESZ DO GELU!

Skórcz

Warlubie

Dolna Grupa

GRUDZIĄDZ

Odnaczenia sybirackie

Krzyż Zesłańców Sybiru to odznaczenie przyznawane Sybirakom przez prezydenta Polski. Jest „wyrazem narodowej pamięci o obywatelach polskich deportowanych w latach 1939-1956 na Syberię, do Kazachstanu i do północnej Rosji”.

Został ustanowiony „w hołdzie dla ich męczeństwa oraz wierności ideałom wolności i niepodległości”.

*„Z listy odznaczonych
powstanie zapis dla
przyszłych dziejów.
Będzie to widomy ślad
zesłańców XX wieku.
Heroiczna historia tych,
co przeżyli Sybir i -
wbrew prześladow-
com - wrócili do kraju”.*
R. Reiff

Honorowa Odznaka Sybiraka nadawana przez Zarząd Główny Związku:

- Sybirakom służącym społecznie Społeczności Sybirackiej,
- Sympatykom Związku Sybiraków, którzy swą działalnością na rzecz Związku realizowali cele statutowe Związku Sybiraków.

**Medal Opiekuna
Miejsc Pamięci Narodowej**

Srebrny Medal Opiekuna Miejsc Pamięci Narodowej otrzymał dyrektor naszej szkoły Bogdan Grodowski

Finał konkursu

Dnia 12 kwietnia 2007 r. (czwartek) o godzinie 15.15 w świetlicy szkolnej odbył się II – finałowy etap Szkolnego Konkursu wiedzy o Patronie Szkoły – Sybirakach. Oto wyniki:

I miejsce - klasa 3g (20 punktów – max) Danuta Woźniak, Olga Karczewska (wychowawca p. Ewa Nowacka)

II miejsce - klasa 3b (19 punktów) Kasia Szyłka, Ewelina Kozłowska (wychowawca p. Barbara Wachowicz)

III miejsce - klasa 3d (18 punktów) Patrycja Syrocka, Michalina Nieckarz (wychowawca p. Magdalena Kobylacka).

Najlepsza w tym konkursie drużyna **klasy 3g** otrzymała puchar. Pozostałe drużyny biorące udział w II etapie konkursu otrzymały dyplomy, natomiast wszyscy uczestnicy otrzymali nagrody rzeczowe.

Ponadto Związek Sybiraków wyróżnił dyplomami za piękną recytację wiersza: Dankę Woźniak z 3g, Agnieszkę Domżałską

z 2d, Kasię Szyłka i Ewelinę Kozłowską z 3b. Najlepszą pracę plastyczną pt. „Patron Szkoły w oczach gimnazjalisty” wykonał Mateusz Buchner z klasy 2b pod kierunkiem p. Katarzyny Grohs. Podczas konkursu oprawiona praca plastyczna została wręczona prezesowi Koła Sybiraków w Grudziądzu p. Tadeuszowi Biernat i będzie zdobić Salę Pamięci.

Swoją obecnością podczas konkursu zaszczytili nas: kierownik Wydziału Edukacji Urzędu Miasta p. Andrzej Cherek, przedstawiciele Związku Sybiraków z Grudziądza, dyrektor i wicedyrektor, nauczyciele oraz uczniowie z naszego gimnazjum.

Podczas konkursu goście wysłuchali montażu słowno-muzycznego upamiętniającego losy Sybiraków przygotowanego przez uczniów naszej szkoły pod kierunkiem p. Sławomiry Gajewskiej.

WYSTAWA „Golgota Wschodu i Katyń”

Koło Związku Sybiraków w Grudziądzu od kilku lat współpracuje z Gimnazjum nr 6 w Grudziądzu. Współpraca Sybiraków z dyrekcją oraz nauczycielami Gimnazjum nr 6 w Grudziądzu zaoferowała przygotowanie wystawy pt. „Golgota Wschodu i Katyń” w sali kinowej Grudziądzkiego Klubu Garnizonowego.

Otwarcie wystawy nastąpiło dnia 10 września 2007 r. Głównym celem wystawy było ukazanie prawdy o tragicznych losach Polaków wywiezionych na „niehumanitarną ziemię”, aby pamiętać o tych niehumanitarnych czasach nie zaginęła, by tragiczna historia życia przodków pozostała w żywej pamięci obecnych i przyszłych pokoleń.

„Dziękujemy za dane świadectwo. Przeżyliśmy niewątpliwie prawdziwą lekcję historii. I to nieprawda, że młodzi nie interesują się historią. Z zaciekawieniem obejrzelśmy tę wystawę, dziękujemy”.

uczniowie klasy IIa
z II LO
i p. Katarzyna
Bartos

Wystawa miała dwa wymiary: historyczny i współczesny. W części historycznej przedstawiono zbiory, dokumenty, wspomnienia, informacje dotyczące losów Sybiraków podczas II wojny światowej oraz okresu powojennego. Część współczesna prezentowała działania grudziądzkich Sybiraków od roku 1989, od czasu powstania Koła.

Od 11 września 2007 r. do dnia 28 września 2007 r. ekspozycja udostępniona została młodzieży szkolnej, żołnierzom czynnej służby, oficerom, podoficerom, Sybirakom oraz zainteresowanym mieszkańcom Grudziądza. Swoją udział w wystawie potwierdziły własnoręcznym podpisem 641 osoby. Wszyscy zaproszeni goście oraz odwiedzający wystawę otrzymali Biuletyn Okolicznościowy redagowany specjalnie na tę okazję przez nauczycieli Gimnazjum nr 6 im. Sybiraków w Grudziądzu.

Wystawa była lekcją prawdziwej historii. Młodzież grudziądzka z niej skorzystała, licznie oglądając ekspozycje. Świadczą o tym również wpisy umieszczone w Księdze Pamiątkowej. Z dużym skupieniem uczniowie słuchali wyjaśnień i wspomnień dyżurujących każdego dnia Sybiraków.

„Nie zapomniemy o tych, którzy na zawsze zostali na niehumanitarniej ziemi.
Nie zapomniemy też o Was, którzy cudem z niej wróciliście.

**Wasza męka, Wasza śmierć nie były daremne, z nich wyrosła
WOLNA POLSKA!”**