

INFORMATOR EDUKACYJNY 2015/2016
MUZEUM FORTYFIKACJI I BRONI ARSENAL
ODDZIAŁ MUZEUM ZAMOJSKIEGO

Muzeum Fortyfikacji i Broni Arsenal swoją działalność edukacyjną rozpoczęło na początku 2015 roku. Z każdym kolejnym rokiem chcemy rozbudowywać i udoskonalać naszą ofertę tak by dotrzeć do jak największego grona odbiorców. W ofercie Muzeum na rok szkolny 2015/2016 znajdują się warsztaty i lekcje muzealne dostosowane do potrzeb zarówno młodszych odbiorców - szkoły podstawowe, gimnazja jak i starszych - szkoły ponadgimnazjalne. Muzeum realizuje idee przekazywania i popularyzowania wiedzy za pomocą eksponatu co sprzyja rozwijaniu twórczych form aktywności ucznia i wpływa na kształtowanie dojrzałości społecznej. Lekcje muzealne i warsztaty to coś więcej niż dostosowane do podstawy programowej zajęcia. Nie ma w Polsce drugiego takiego muzeum, w którym można byłoby prześledzić rozwój sztuki wojennej od XVI do połowy XX wieku poprzez ekspozycję broni i wyposażenia żołnierzy w powiązaniu z architekturą militarną i krajobrazem warownym twierdzy Zamość.

Zapraszamy do skorzystania z naszej oferty!

Zespół Muzeum Fortyfikacji i Broni Arsenal

Program edukacyjny dla szkół – LEKCJE MUZEALNE

Przedszkola Szkoła podstawowa klasy I-III

Opowiedz mi o Muzeum - zajęcia zalecane jako wstępne spotkanie mające na celu poznanie Muzeum. Młodzi uczestnicy poznają ekspozycje muzealne. Za pomocą zdjęć i szkiców będziemy szukać wybranych eksponatów i je opisywać. W drugiej części zajęć każdy z uczestników narysuje eksponat który najlepiej zapamiętał. Pod koniec zajęć odwiedzimy budynek Prochowni i projekcję multimedialną „Historia twierdzy i miasta Zamość”. Czas trwania zajęć: 45 min + 25 min. projekcja.

Jestem Polak Mały - to muzealna lekcja patriotyzmu. Na zajęciach realizowanych w budynku Arsenалу i w Pawilonie pod Kurtyną poznamy symbole narodowe. Na przykładzie zwrotek hymnu narodowego zastanowimy się nad znaczeniem słów: ojczyzna i patriotyzm. Na zakończenie zajęć wspólnie zaprojektujemy plakat mówiący co znaczą dla nas poznane słowa. Czas trwania zajęć: 90 min.

Szkoła podstawowa klasy IV-VI

Sztuka wojenna Rzeczypospolitej Obojga Narodów - zajęcia odbywają się w budynku Arsenалу w oparciu o wybrane fragmenty wystawy stałej „Arsenał zamojski od XVI do XIX wieku”. Na zajęciach uczniowie dowiedzą się jak wyglądał rozwój sztuki wojennej Rzeczypospolitej Obojga Narodów, dlaczego Szwedzi nie zdołali zdobyć Twierdzy Zamość, kto to był Stefan Czarniecki i dlaczego wyprawa wiedeńska króla Jana III Sobieskiego zakończyła się sukcesem? Poznamy takie pojęcia jak: oblężenie, odsiecz, sułtan, husaria. Czas trwania zajęć: 90 min.

O polskich powstaniach narodowych (XVIII/XIX wiek) - Zajęcia odbywają się w budynku Arsenau w oparciu o wybrane fragmenty wystawy stałej „Arsenał zamojski od XVI do XIX wieku”. Poznamy sytuację polityczną i społeczną XVIII wiekowej Rzeczypospolitej. Na zajęciach uczniowie dowiedzą się czym była pierwsza europejska konstytucja? Jak próbowano ratować ginące państwo (Powstanie Kościuszkowskie). Przyjrzymy się militarzom z tego okresu i spróbujemy rozszyfrować inskrypcje w nich ukryte. Dowiemy się jak naród pozbawiany suwerenności i niepodległości walczył o jej odzyskanie (Powstanie Listopadowe i Styczniowe). Nie obce będą dla nas hasła: insurekcja, uniwersał, naród, patriotyzm, powstanie, niepodległość. Czas trwania zajęć: 90 min

Drogi Polaków do odzyskania niepodległości 1914 – 1921 - zajęcia odbywają się w Pawilonie pod Kurtyną w oparciu o wybrane fragmenty wystawy stałej „Zamojszczyzna na tle działań militarnych i rozwoju techniki wojskowej w XX w.”. Podczas zajęć uczestnicy pracują z mapą i innymi źródłami historycznymi. Sprawdzimy jak wyglądało odrodzenie II Rzeczypospolitej. Zastanowimy się czy niepodległość jest wartością nieprzemijającą i czy proces jej tworzenia trwa ciągle? Czas trwania zajęć: 90 min

Wojenny los – Polska w czasie II wojny światowej - zajęcia odbywają się w Pawilonie pod Kurtyną w oparciu o wybrane fragmenty wystawy stałej „Zamojszczyzna na tle działań militarnych i rozwoju techniki wojskowej w XX w.” Za pomocą map, zdjęć i filmów archiwalnych prześledzimy historię największego konfliktu zbrojnego XX wieku w Polsce. Poznamy losy żołnierzy i cywilów którzy stawili opór agresji sąsiadów. Czas trwania zajęć: 90 min.

W Rzeczypospolitej Ludowej – co skrywa pancerny cenzury - zajęcia odbywają się w Pawilonie pod Kurtyną w oparciu o wybrane fragmenty wystawy stałej „Zamojszczyzna na tle działań militarnych i rozwoju techniki wojskowej w XX w.”. Uczestnicy sprawdzą czy Polska po roku 1945 była krajem prawdziwie wolnym? Jaką rolę pełniła cenzura w służbie dyktatorów. Zapoznamy się również z wojskową myślą techniczną tego okresu. Czas trwania zajęć: 90 min.

Gimnazjum (klasy I-III)

Rzeczpospolita Obojga Narodów - zajęcia odbywają się w budynku Arsenалу w oparciu o wybrane fragmenty wystawy stałej „Arsenał zamojski od XVI do XIX wieku”. Wiek XVII to historia konfliktów zbrojnych, dlatego tak ogromne znaczenie w tym okresie miało wojsko Rzeczypospolitej. Poznając Hetmanów – dowódców armii zapoznamy się z największymi konfliktami zbrojnymi i ich przyczynami. Dowiemy się dlaczego prowadzone wojny finalnie doprowadziły do kryzysu politycznego i społeczno-gospodarczego Rzeczypospolitej II poł. XVII wieku. Czas trwania zajęć: 90 min

Barwy epoki Napoleona - zajęcia odbywają się w budynku Arsenалу w oparciu o wybrane fragmenty ekspozycji stałej „Arsenał zamojski od XVI do XIX wieku”. Przełomem w rozwoju technologicznym uzbrojenia był okres wojen napoleońskich z XVIII i XIX wieku. Zobaczymy jak na przestrzeni wieków zmieniał się mundur żołnierza. Co stanowiło o sukcesie i porażkach Napoleona. W oparciu o historię utworzenia Księstwa Warszawskiego przeanalizujemy postawy Polaków wobec Napoleona. Czas trwania zajęć: 90 min

Powstania narodowe 1794-1864 - lekcja poświęcona tragicznym wydarzeniom lat 1794 – 1864. Zajęcia odbywają się w budynku Arsenалу w oparciu o wybrane fragmenty wystawy stałej „Arsenał zamojski od XVI do XIX wieku”. Analizując za pomocą mapy I, II i III rozbiór postaramy się odpowiedzieć na pytania, dotyczące sytuacji politycznej i społecznej w Rzeczypospolitej w XVIII wieku. Porównamy przebieg i charakter powstań narodowych. Przyjrzymy się militarzom z okresu obrad Sejmu Czteroletniego i spróbujemy rozszyfrować inskrypcje na nich ukryte. Poznamy broń jaką walczyli powstańcy. Wspólnie zastanowimy się co dziś dla nas oznacza zbrojny wysiłek naszych przodków. Czas trwania zajęć: 90 min

I wojna światowa – rola Legionów w odzyskaniu przez Polskę niepodległości - zajęcia odbywają się w Pawilonie pod Kurtyną w oparciu o wybrane fragmenty wystawy stałej „Zamojszczyzna na tle działań militarnych i rozwoju techniki wojskowej w XX w.”. Na zajęciach przybliżymy uczniom rolę Legionów w odzyskaniu przez Polskę niepodległości. Przyjrzymy się konkretnym Legionistom (bracia Pomarańscy związani z Zamościem.). Poznamy stosunek państw zaborczych do sprawy polskiej i poglądy zwolenników różnych orientacji politycznych. Oglądając ekspozycje zgromadzone na wystawie poznamy specyfikę działań wojennych z uwzględnieniem nowych środków technicznych. Czas trwania zajęć: 90 min

Szkoły ponadgimnazjalne (* zakres podstawowy, ** zakres rozszerzony)

Wojsko i wojskowość w Rzeczypospolitej XVI -XVII wieku * * - zajęcia odbywają się w budynku Arsenалу w oparciu o stałą wystawę „Arsenał Zamojski od XVI do XIX w.”. Poświęcone są rozwojowi sztuki wojennej w XVII w., w Rzeczypospolitej Obojga Narodów. Na podstawie analizy źródeł pisanych uczestnicy będą mogli zaznajomić się z organizacją, strukturą, składem społeczno-narodowym oraz finansowaniem wojska Rzeczypospolitej w XVII wieku w konfrontacji z armiami z którymi przyszło walczyć siłom litewsko-polskim w omawianym okresie (armia moskiewska, szwedzka, turecka). Czas trwania zajęć: 90 min

Drogi do niepodległości. Walka Polaków o niepodległość od XVIII do lat 20 XX w. * * - zajęcia odbywają się w budynku Arsenалу w oparciu o stałą wystawę „Arsenał Zamojski od XVI do XIX w.” i w Pawilonie pod Kurtyną w oparciu o wybrane fragmenty wystawy stałej „Zamojszczyzna na tle działań militarnych i rozwoju techniki wojskowej w XX w.”. Uczniowie poznają historię Polski od XVIII do lat 20 XX w. Zdobędą wiadomości dotyczące przyczyn, charakteru i skutków powstań narodowych oraz poznają losy I wojny światowej, która decydująco wpłynęła na cały XX wiek. Czas trwania zajęć: 90 min

Odrodzenie państwa polskiego po I wojnie światowej – początek nowej ery? */ ** - zajęcia odbywają się w Pawilonie pod Kurtyną w oparciu o wybrane fragmenty wystawy stałej „Zamojszczyzna na tle działań militarnych i rozwoju techniki wojskowej w XX w.”. Wykorzystując multimedia, teksty dwóch konstytucji, poprzez analizę wydarzeń 1926 r., spróbujemy odpowiedzieć na pytanie czy odrodzona Rzeczpospolita była zgodnie z wizją Marszałka Józefa Piłsudskiego krajem suwerennym i demokratycznym? Czy odzyskanie niepodległości zapewniło jej bezpieczeństwo? Czas trwania zajęć: 45* i 90** min

Wrzesień '39 wojenne losy Zamojszczyzny */ * * - Zajęcia służą pogłębieniu wiedzy zarówno ogólnej jak i regionalnej z zakresu II wojny światowej. Odbywają się w Pawilonie pod Kurtyną w oparciu o wybrane fragmenty wystawy stałej „Zamojszczyzna na tle działań militarnych i rozwoju techniki wojskowej w XX w.”. Analizując źródła historyczne, mapy i plakaty uczestnicy poznają historię wojny obronnej września 39 roku. Prześledzimy krwawe zmagania Wojska Polskiego w obronie kraju a także dalsze losy żołnierzy działających w konspiracji. Czas trwania zajęć: 45* i 90** min

Czas okupacji - Zamojszczyzna na tle dwóch totalitaryzmów */ * * - zajęcia odbywają się w Pawilonie pod Kurtyną w oparciu o wybrane ekspozycje wystawy stałej „Zamojszczyzna na tle działań militarnych i rozwoju techniki wojskowej w XX w.”. Historia naszego regionu w czasie II wojny światowej to tragiczna historia jej mieszkańców. Gdy we wrześniu 39 roku na Zamojszczyźnie pojawili się okupanci jej mieszkańcy doświadczyli Zagłady Żydów, akcji wysiedleńczych, pacyfikacyjnych czy walki konspiracyjnej. Czas trwania zajęć: 45* i 90** min

Zimna wojna – pokój czy wojna? */* * - zajęcia odbywają się w Pawilonie pod Kurtyną w oparciu o wybrane fragmenty wystawy stałej „Zamojszczyzna na tle działań militarnych i rozwoju techniki wojskowej w XX w.”. Podczas lekcji zostanie omówiona historia obecności Armii Czerwonej w Polsce. Uczestnicy poznają zgromadzony sprzęt wojskowy będący na wyposażeniu Ludowego Wojska Polskiego (jak nieoficjalnie brzmiała nazwa podporządkowanych Zw. Sowieckiemu Sił Zbrojnych PRL) na tle najistotniejszych wydarzeń historycznych w okresie zimnej wojny. Czas trwania zajęć: 45* i 90** min

Program edukacyjny dla szkół – WARSZTATY MUZEALNE

Przedszkola

Szkoła podstawowa klasy I - III

Zabytki z ziemi - Warsztaty przeznaczone dla najmłodszych. Na warsztatach dzieci poznają tajniki pracy archeologa i jego warsztat. Zapoznamy się z militarnymi znaleziskami, które zostały ukryte lub zagubione w ziemi. Następnie będziemy poszukiwać ukrytych przedmiotów, a starsze dzieci będą prowadzić dokumentację archeologiczną. Czas trwania warsztatów: 90 minut

Niezwykłe widoki Zamościa - Warsztaty plastyczne przeznaczone dla uczniów klas I-III szkoły podstawowej. Na warsztatach dzieci poznają najstarszy widok Zamościa według planu Brauna pochodzący z atlasu *Civitates orbis terrarum*, następnie porównamy go z późniejszymi panoramami miasta i z jego dzisiejszym widokiem. Poznamy przy tym najważniejsze budowle, zarówno te istniejące i te, których już nie ma. Będziemy lokalizować je na mapie Zamościa. Po zakończeniu warsztatów uczestnicy mają możliwość obejrzenia projekcji multimedialnej „Historia twierdzy i miasta Zamość”. Czas trwania warsztatów: 90 minut

Legendy zamojskie – Warsztaty przygotowane zostały z myślą o najmłodszych. Pozwalają poznać dzieciom najpopularniejsze legendy zamojskie, a tym samym przybliżają historię miasta i twierdzy Zamość. Dzieci w aktywny sposób uczestniczą w warsztatach poprzez wykonywanie prac plastycznych czy odgrywanie scenek teatralnych. Do wyboru są następujące legendy: *Legenda o nieszczęsnej Katarzynie*, *Legenda stołu szwedzkiego*, *O hejnale granym na trzy strony świata*. Po zakończeniu warsztatów uczestnicy mają możliwość obejrzenia projekcji multimedialnej „Historia twierdzy i miasta Zamość”. Czas trwania warsztatów: 90 minut

Szkoła podstawowa klasy IV - VI

Moja mała ojczyzna - warsztaty rozpoczynają się od projekcji multimedialnej *Historia twierdzy i miasta Zamość*. Z przygotowaną książeczką będziemy aktywnie zwiedzać wystawy stałe w Arsenale i Pawilonie pod Kurtyną. Porozmawiamy o sile i potędze Polski w XVI i XVII wieku, dowiemy się kto strzegł jej bezpieczeństwa. Porozmawiamy o znaczeniu słów: państwo i naród. Dowiemy się jak doszło do odzyskania niepodległości, kiedy śpiewano hymn państwowy a na zakończenie zajęć stworzymy kotyliony w barwach narodowych, którymi możemy ozdobić swoją klasę w czasie ważniejszych świąt narodowych. Czas trwania warsztatów: 90 minut

Szkoła podstawowa (klasy IV – VI), gimnazjum, szkoły ponadgimnazjalne

Warsztaty Bronioznawcze - broń biała od XVI do I połowy XIX w. Warsztaty odbywają się w budynku Arsenалу w oparciu o stałą wystawę: „Arsenał Zamojski od XVI do XIX w.”. Zgromadzono na niej po kilkadziesiąt sztuk broni białej używanej od XVI do XIX wieku. Uczniowie biorący udział w warsztatach mają bezpośredni kontakt z eksponatami i replikami eksponatów. W czasie zajęć prowadzący omawia i prezentuje różne rodzaje broni białej: siecznej oraz drzewcowej na tle historycznym danej epoki. Przedstawia ich wykorzystanie. Warsztaty odbywają się pod nadzorem pracownika muzeum oraz opiekuna grupy. Czas trwania warsztatów: 90 minut

Warsztaty Bronioznawcze - broń palna od XVI do I połowy XIX w. Na warsztatach uczniowie poznają historię rozwoju broni palnej od XVI do XIX wieku. Na podstawie replik eksponatów analizują sposoby działania systemów zamkowych używanych w broni na polach bitewnych w czasach nowożytnych. Ponadto poznają zastosowanie klucza, kapelusza, skałki czy forkietu i dowiadują się, kiedy wynaleziono bagnet i czym jest kontrmarsz. Czas trwania warsztatów: 90 minut

Artyleria i Fortyfikacje Twierdzy Zamość na przestrzenie dziejów. - Na przykładzie fortyfikacji twierdzy, prowadzący opowiada o sposobach zdobywania i obrony miast. Uczestnicy poznają też podstępny i pomysłowość zarówno obleganych, jak i oblegających dawne twierdze. Warsztaty rozpoczynają się w dawnej Prochowni od projekcji multimedialnej: *Historia twierdzy i miasta Zamość*, następnie grupa odwiedza lapidarium – miejsce dawnej kazamaty bastionu III. Wraz z przewodnikiem przechodzimy do Arsenalu gdzie uczestnicy poznają wybrany sprzęt artyleryjski. Warsztaty kończą się zwiedzaniem bramy szczebrzeskiej i fortyfikacji twierdzy od strony południowej. Czas trwania warsztatów: 90 minut

Za mundurem! - umundurowanie żołnierza polskiego dawniej i dziś – uczestnicy warsztatów dowiedzą się jak mundur żołnierza polskiego zmieniał się w różnych okresach historycznych. Jaki wpływ na ubiór wojskowy miała moda, co decydowało o jego barwie i kroju. Dlaczego barwne mundury XVIII i XIX wieczne na początku XX wieku stały się przeżytkiem? Jaką rolę spełniał mundur w okresie zaborów, walk o niepodległość czy w odrodzonym Państwie polskim. Zajęcia odbywają się w Arsenale i w Pawilonie pod Kurtyną. Czas trwania warsztatów: 90 minut.

INFORMACJE:

Wszystkie zajęcia i spotkania odbywają się na terenie Muzeum Fortyfikacji i Broni Arsenał, oddział Muzeum Zamojskiego, ul. Zamkowa 2, Zamość. Prosimy o wcześniejszą rezerwację tematu oraz terminu lekcji/warsztatu: mailowo na adres: kinga.kolodziejczyk@muzeumarsenal.pl lub telefonicznie 606 845 759

Koszt jednego spotkania to 30 zł za prowadzącego + bilet wstępu do muzeum – 6 zł od osoby.

Zapraszamy do korzystania z naszej oferty. Czekamy również na Państwa pytania, sugestie i propozycje.