II edycja projektu: W 70 rocznicę rozpoczęcia Akcji „Burza” i 95 rocznicę Obrony Lwowa. Walka Polaków o przynależność Kresów Wschodnich do Rzeczpospolitej w latach 1918 – 1922, 1939 – 1945.

[image: image1.jpg]INSTYTUT
PAMIECH
NARODOWE]


                           [image: image2.png]


                                  [image: image3.jpg]K URATORIUM
OSWIATY

w KRAKOWT

1]


[image: image4.png]iy

MUZEUM ARMII KRAJOWEJ
im. Gen. Emila Fieldorfa ,,Nila”


       [image: image5.png]AN

LU DYGANCENTRUN IDORIIN ENTAC KA I T ERO DIEGEOTCI B EGO)


Motto: 
„Skłaniam nisko głowę przed kobietami szlachetnymi i bohaterskimi dziećmi, znoszącymi tyle cierpień i krew przelewającymi, by głośno stwierdzić, by krzyczeć na cały świat, że chcą do Polski należeć".
Słowa francuskiego gen. Josepha Barthelemy o ludności Lwowa bohatersko broniącej swego miasta przed Ukraińcami w czasie wojny o Małopolskę Wschodnią w latach 1918 – 1919.
II edycja projektu:  „Kresy” – polskie ziemie wschodnie w XX wieku.
W 70 rocznicę rozpoczęcia Akcji „Burza” i 95 rocznicę Obrony Lwowa. Walka Polaków o przynależność Kresów Wschodnich do Rzeczpospolitej w latach 1918 – 1922, 1939 – 1945.
dla uczniów gimnazjów i szkół ponadgimnazjalnych
realizowanego  w ramach 
Małopolskiego Programu Edukacji Patriotycznej i Obywatelskiej

Założenia projektu:
II wojna światowa zmieniła diametralnie geopolityczne położenie Polski na mapie Europy. W wyniku arbitralnych decyzji wielkiej trójki podjętych w Teheranie i Jałcie totalitarny ZSRS zalegalizował swe zdobycze z 1939 roku pozbawiając Rzeczpospolitą prawie połowy jej terytorium. Za nową granicą przesuniętą daleko na zachód pozostało około 180 miast, wśród nich Lwów, Wilno, Grodno, Stanisławów, Tarnopol, Łuck, Równe, Dubno, Nowogródek, Drohobycz, Pińsk, Brześć, Beresteczko, Brody, Brzeżany, Podhajce, Podkamień, Czartorysk, Ołyka, Jazłowiec, Sarny i Żółkiew, wraz ze znajdującymi się w nich kościołami, sanktuariami,  cmentarzami, budynkami użyteczności publicznej, pałacami, dziełami sztuki i archiwami. Rzeczpospolita utraciła gromadzone przez wieki bezcenne  zabytki swej historii i kultury, a ponad dwa miliony Polaków zostało zmuszonych do ekspatriacji na Ziemie Zachodnie. 
Nie udało się zatem, tak jak w latach 1918 – 1922 obronić przynależności ziem wschodnich do Polski. Stało się tak mimo jednolitej postawy całego społeczeństwa                   i ogromnego wysiłku włożonego w budowanie struktur polskiego państwa podziemnego, także na Kresach. Daremne okazało się poświęcenie żołnierzy Armii Krajowej wyzwalających w 1944 roku wraz z Armią Czerwoną Wołyń, Wilno i Lwów. Bezskuteczna okazała się również walka, jaką z sowieckimi organami bezpieczeństwa prowadziły aż do 1953 roku  oddziały poakowskie na ziemi grodzieńskiej i nowogródzkiej.

Wszystko to nie jest jednak w stanie przesłonić faktu, że w obronie tych ziem Polacy złożyli w XX wieku wielką daninę krwi. Okazją do przypomnienia ich wysiłku są przypadające w 2014 roku dwie rocznice: 70 rozpoczęcia Akcji „Burza” i 95 Obrony Lwowa. Bardzo często nie pamiętamy, że ta pierwsza rozpoczęła się na Kresach i objęła swym zasięgiem teren sześciu wschodnich województw Rzeczpospolitej.  
Niestety zapomnieniu uległy też wcześniejsze wydarzenia z września 1939 roku, bohaterstwo obrońców Lwowa i Grodna, żołnierzy walczących pod Szackiem i Kodziowcami. A czy ktoś  z nas z nas wspomina jeszcze kresowych bohaterów wojny polsko-bolszewickiej 1919-1920 spod Zadwórza, Buska, Brodów, Ostroga, Kowla, Kobrynia, Radziechowa, Dytiatyna, Chorupania i wielu innych miejsc Wołynia i Małopolski Wschodniej? 
Z przyczyn politycznych przez prawie pół wieku treści te marginalizowano w polskim kanonie nauczania historii. Dziś kiedy te przeszkody minęły stajemy przed kolejnym poważnym wyzwaniem. Oto na naszych oczach umierają ostatni  żyjący obrońcy Kresów– uczestnicy zmagań sprzed 70 laty. 
Aby ocalić ich relacje, a także wzbogacić uczniów i nauczycieli o rzetelną wiedzę zwracamy się do Państwa z propozycją udziału w II edycji projektu edukacyjnego: Kresy” – polskie ziemie wschodnie w XX wieku. Stanowi on część Małopolskiego Programu Edukacji Patriotycznej i Obywatelskiej i jest realizowany wspólnie przez pięć podmiotów: Biuro Edukacji Publicznej Oddziału Instytutu Pamięci Narodowej w Krakowie, Uniwersytet Papieski im. Jana Pawła II, Kuratorium Oświaty w Krakowie, Fundację Centrum Dokumentacji Czynu Niepodległościowego w Krakowie i Muzeum Historii Armii Krajowej w Krakowie. Swego poparcia udzieliły przedsięwzięciu liczne organizacje i media. 
Uczestnikom projektu proponujemy udział w dwóch sesjach naukowych i serii trzech warsztatów, w czasie których przewidziano wykłady, pokazy filmów i spotkania z żyjącymi jeszcze świadkami. Najważniejszą jego część będzie stanowił konkurs pt. Walka Polaków o przynależność Kresów Wschodnich do Rzeczpospolitej w latach 1918 – 1922, 1939 – 1945. Zadaniem tych, którzy zdecydują się w nim uczestniczyć będzie przygotowanie pracy pisemnej lub multimedialnej w oparciu o dostępną literaturę oraz zebrane dokumenty i wspomnienia. Dla zwycięzców przewidziano atrakcyjne nagrody, dla wszystkich moc ciekawych lekcji historii.  
Drodzy uczniowie i nauczyciele – wierzymy, że powiększycie grono tych, którym losy naszej Ojczyzny – także tej utraconej – na Kresach Wschodnich – nie są obojętne. Marzenia jej obrońców sprzed 70 laty nie zostały spełnione, w dodatku przez wiele lat zmuszeni byli żyć w przymusowym zapomnieniu. Jednak jeszcze gorszy los spotkał ich poległych towarzyszy broni, których ciała do dziś spoczywają w wileńskich, nowogródzkich, lwowskich, czy też grodzieńskich lasach, parkach, ogrodach i skwerach. Czy nadejdzie czas, że doczekają się  pogrzebów z honorami w poświęconej ziemi ?

Drodzy Państwo nauczyciele. Nie jesteśmy w stanie zmienić biegu historii ale możemy ją wspólnie udokumentować dla obecnych i przyszłych pokoleń. W ten sposób  damy choć trochę satysfakcji tym wszystkim, którzy dla polskości Kresów gotowi byli poświęcić swe życie. Udział w projekcie na pewno pomoże nam owocniej kształcić i wychowywać naszą młodzież. A i nam samym da poczucie, że wobec Ojczyzny i jej spraw nie byliśmy obojętni. 
Organizatorzy projektu: 

Biuro Edukacji Publicznej Oddziału Instytutu Pamięci Narodowej w Krakowie 
Uniwersytet Papieski im. Jana Pawła II w Krakowie
Kuratorium Oświaty w Krakowie
Centrum Dokumentacji Czynu Niepodległościowego w Krakowie

Muzeum Historii Armii Krajowej w Krakowie
Patronat honorowy: 

Marszałek Województwa Małopolskiego
Towarzystwo Miłośników Lwowa i Kresów Południowo-Wschodnich/Oddział w Krakowie  Stowarzyszenie „Stanica Kresowa”

Ogólnopolski Okręg Żołnierzy AK Obszaru Lwowskiego im. Orląt Lwowskich Światowego Związku Żołnierzy  Armii Krajowej
Stowarzyszenie „Wspólnota Polska”/ Oddział w Krakowie
Patronat medialny: 

„Dziennik Polski”

„Cracovia –Leopolis” 
TVP „Historia”
Radio Kraków
Portal społeczności kresowej „Kresy.pl”

Cele:

· zapoznanie uczestników z historią Kresów Wschodnich XX wieku, ze szczególnym uwzględnieniem walk, jakie toczyli Polacy o ich przynależność do Polski w latach 1918 – 1922, 1939 – 1945 
· ukazanie na tle walk o Kresy złożoności stosunków polsko-ukraińskich, polsko-rosyjskich, polsko-litewskich i polsko-białoruskich oraz wpływu, jaki tamte wydarzenia wywierają wciąż na  wzajemne się postrzeganie i traktowanie mniejszości polskiej w tych krajach 
· uświadomienie, jakie znaczenie dla świadomości narodowej Polaków ma kultywowanie pamięci o Kresach, dokumentowanie relacji osób wywodzących się z tych ziem, opieka nad wojskowymi cmentarzami i miejscami pamięci, edukacja młodzieży w tym zakresie
· promocja patriotyzmu i miłości do ojczyzny w oparciu o przykłady z przeszłości .
Adresaci:

uczniowie gimnazjów i szkół ponadgimnazjalnych z województwa małopolskiego;

nauczyciele, dyrektorzy wszystkich typów szkół i placówek oświatowych.

Termin:

październik 2013 r.  -  maj 2014 r.

Program obejmuje:
· inauguracyjna sesja naukowo-edukacyjna dla uczniów i nauczycieli chcących wziąć udział w projekcie (druga połowa października 2013 r.);
· warsztaty dla uczniów i nauczycieli (listopad 2013 – marzec 2014 r.);
· konkurs dla uczniów (listopad 2013 r. – maj 2014 r.);
· końcowa sesja naukowo-edukacyjną dla uczniów i nauczycieli połączona z rozdaniem nagród i wręczeniem dyplomów (maj 2014 r.).
Tematyka sesji naukowo-edukacyjnej inaugurującej projekt: Walka Polaków o przynależność Kresów Wschodnich do Polski w latach 1918 – 1922, 1939 -1945.
1. Wykład: Walka o przynależność Kresów Wschodnich do II Rzeczpospolitej w latach 1918 – 1922.
2. Wykład: Obrona Kresów Wschodnich II Rzeczpospolitej przed niemiecką i sowiecką agresją we wrześniu i październiku 1939 roku. 
3. Wykład: Akcja „Burza” na Kresach Wschodnich. 
4. Pokaz filmu: Msza za miasto Grodno. 
5. Spotkanie ze świadkami.
6. Prezentacja projektu.
Program warsztatów:
I. Walka o przynależność Kresów Wschodnich do II Rzeczpospolitej w latach 1918 – 1922:
· Wykład: Obrona Lwowa w latach 1918 – 1920;
· Wykład: Zmagania dyplomatyczno-wojskowe o polskość Wilna w latach 1919 – 1922;
· Pokaz fragmentów filmu o obronie Lwowa w listopadzie 1918 roku;
· Zajęcia warsztatowe połączone z dyskusją: Traktat ryski – triumf czy porażka?
II. Obrona Kresów Wschodnich II Rzeczpospolitej przed niemiecką i sowiecką agresją we wrześniu i październiku 1939 roku:
· Wykład: Ludność cywilna w obronie Lwowa we wrześniu 1939 roku;
· Wykład: Obrona Grodna we wrześniu 1939 roku;
· Pokaz filmu: Marsz wyzwolicieli;
· Zajęcia warsztatowe połączone z dyskusją: Kapitulować czy walczyć? - Wojsko Polskie wobec agresji sowieckiej na Kresy Wschodnie we wrześniu 1939 roku.
III. Walka o przynależność Kresów Wschodnich do Rzeczpospolitej w latach 1944 – 1945        i ich obrona przed sowieckim totalitaryzmem:
· Wykład: Akcja „Burza” na Wołyniu w Wilnie i we Lwowie;
· Wykład:  Dzieje polskiej konspiracji niepodległościowej na ziemi grodzieńskiej       i nowogródzkiej w latach 1944 – 1953;
· Pokaz filmu: Burza we Lwowie;
· Zajęcia warsztatowe połączone z dyskusją: Czy w latach 1944 – 1945 można było uratować Kresy Wschodnie dla Polski?
Tematyka sesji naukowo-edukacyjnej kończącej projekt: Kresy Wschodnie II RP -  miejsce chwały i martyrologii polskiego żołnierza w latach 1918 – 1922, 1939 – 1945.
1. Wykład: Zapomniane miejsca walk Polaków o przynależność Kresów Wschodnich do Polski w latach 1918 – 1920, 1939 – 1944 – cmentarze i upamiętnienia.
2. Spotkanie z przedstawicielem Rady Ochrony, Pamięci, Walk i Męczeństwa.
3. Prezentacja wybranych prac konkursowych.
4. Wręczenie dyplomów i nagród laureatom konkursu.
Terminarz projektu
	Termin
	Wydarzenie

	druga połowa  września 2013 r.
	Zamieszczenie informacji o projekcie na stronie internetowej Instytutu Pamięci Narodowej, Uniwersytetu Papieskiego im. Jana Pawła II w Krakowie, Kuratorium Oświaty w Krakowie, Centrum Dokumentacji Czynu Niepodległościowego w Krakowie  i Muzeum Historii Armii Krajowej w Krakowie.

	21 październik 2013 r.
	Ogłoszenie projektu w mediach.


	24 październik 2013 r.
	Inauguracyjna sesja naukowo-edukacyjna dla uczniów i nauczycieli zainteresowanych projektem – uroczyste jego otwarcie,  a w jego ramach konkursu: W 70 rocznicę rozpoczęcia Akcji „Burza” i 95 rocznicę Obrony Lwowa. Walka Polaków o przynależność Kresów Wschodnich do Rzeczpospolitej w latach 1918 – 1922, 1939 – 1945.

	do 15 listopada 2013 r.
	Zgłaszanie przez szkoły udziału w projekcie- konkursie,  przesłanie formularza zgłoszeniowego na adres e- mail: pawel.nalezniak@ipn.gov.pl  

	listopad 2013 – marzec 2014
	Warsztaty dla uczniów i nauczycieli biorących udział w projekcie.

	do  14 kwietnia 2014 r.
	Składanie prac przez uczniów do szkolnych komisji konkursowych.

	do 28 kwietnia 2014 r.
	Przesłanie przez komisje szkolne wyłonionych prac wraz 
z protokołem do komisji wojewódzkiej na adres: Oddział Instytutu Pamięci Narodowej w Krakowie, 31-012 Kraków, 
ul. Reformacka 3, z dopiskiem Konkurs W 70 rocznicę rozpoczęcia Akcji „Burza” i 95 rocznicę Obrony Lwowa. Walka Polaków o przynależność Kresów Wschodnich do Rzeczpospolitej w latach 1918 – 1922, 1939 – 1945.

	22 maj 2014 r.
	Ogłoszenie listy finalistów na stronach internetowych: www.ipn.gov.pl ,  www.kuratorium.krakow.pl  

	29 maj 2014 r.
	Sesja naukowo - edukacyjna kończąca II edycję projektu, uroczyste zakończenie konkursu, ogłoszenie listy laureatów, prezentacja wybranych prac, wręczenie dyplomów i nagród.

	30 maj 2014 r.
	Ogłoszenie przez komisję wojewódzką listy laureatów                       i finalistów na stronie internetowej Instytutu Pamięci Narodowej, Uniwersytetu Papieskiego im. Jana Pawła II w Krakowie, Centrum Dokumentacji Czynu Niepodległościowego                       w Krakowie, Kuratorium Oświaty w Krakowie i Muzeum Historii Armii Krajowej w Krakowie.


[image: image6.jpg]INSTYTUT
PAMIECH
NARODOWE]


                           [image: image7.png]


                                  [image: image8.jpg]K URATORIUM
OSWIATY

w KRAKOWT

1]


              [image: image9.png]iy

MUZEUM ARMII KRAJOWEJ
im. Gen. Emila Fieldorfa ,,Nila”


          [image: image10.png]AN

LU DYGANCENTRUN IDORIIN ENTAC KA I T ERO DIEGEOTCI B EGO)


KONKURS
W 70 rocznicę rozpoczęcia Akcji „Burza”  i 95 rocznicę Obrony Lwowa. Walka Polaków o przynależność Kresów Wschodnich do Rzeczpospolitej w latach 1918 – 1922, 1939 – 1945. 
dla uczniów gimnazjów i szkół ponadgimnazjalnych województwa małopolskiego
REGULAMIN KONKURSU

I. Zasady ogólne.
1. Organizatorem konkursu W 70 rocznicę rozpoczęcia Akcji „Burza” i 95 rocznicę Obrony Lwowa. Walka Polaków o przynależność Kresów Wschodnich do Rzeczpospolitej w latach 1918 – 1922, 1939 – 1945. zwanego dalej Konkursem jest Oddział Instytutu Pamięci Narodowej w Krakowie.

2. Współorganizatorami konkursu są: Uniwersytet Papieski im. Jana Pawła II w Krakowie, Kuratorium Oświaty w Krakowie, Centrum Dokumentacji Czynu Niepodległościowego w Krakowie i Muzeum Historii Armii Krajowej w Krakowie.
3. Patronat honorowy nad konkursem sprawują: Marszałek Województwa Małopolskiego, Towarzystwo Miłośników Lwowa i Kresów Południowo-Wschodnich/Oddział 
w Krakowie, Stowarzyszenie „Stanica Kresowa”, Ogólnopolski Okręg Żołnierzy AK Obszaru Lwowskiego im. Orląt Lwowskich Światowego Związku Żołnierzy Armii Krajowej, Stowarzyszenie „Wspólnota Polska”/Oddział w Krakowie.
4. Patronat medialny nad konkursem sprawują: „Dziennik Polski”, kwartalnik „Cracovia –Leopolis” , TVP „Historia”, Radio Kraków i Portal społeczności kresowej „Kresy.pl”.
5. Konkurs został włączony do Małopolskiego Programu Edukacji Patriotycznej 
i Obywatelskiej.
6. Konkurs przeprowadza Wojewódzka Komisja Konkursowa powołana na wniosek Organizatora przez Małopolskiego Kuratora Oświaty. Siedzibą Komisji jest Oddział Instytutu Pamięci Narodowej w Krakowie, 31-012 Kraków, ul. Reformacka 3.

7. Informacje dotyczące organizacji, przebiegu i wyników konkursu będą przekazywane przez strony internetowe: www.ipn.gov.pl ,  www.kuratorium.krakow.pl 
8. Pod pojęciem Kresów Wschodnich należy rozumieć teren dawnych województw wschodnich II Rzeczpospolitej, jakie wchodziły w skład jej terytorium w latach 1918 – 1945, zostały przemocą zagarnięte przez ZSRS, a obecnie stanowią część terytorium Litwy, Białorusi i Ukrainy.
II. Cele Konkursu.

1. Zapoznanie uczniów z przebiegiem walk Polaków o przynależność Kresów Wschodnich do Rzeczpospolitej w latach 1918 – 1922, 1939 – 1945. 

2. Ukazanie etosu miłości do Ojczyzny na przykładzie Orląt lwowskich i grodzieńskich, obrońców Zadwórza i Dytiatyna,  bohaterów wojny obronnej 1939 roku spod Szacka i Kodziowiec, żołnierzy Armii Krajowej - uczestników Akcji „Burza” na Kresach Wschodnich.
3. Uwrażliwianie młodzieży na konieczność oddania sprawiedliwości żyjącym jeszcze obrońcom Kresów Wschodnich, prześladowanym przez totalitaryzmy niemiecki i sowiecki, ukraiński nacjonalizm, wygnanym z ojczystej ziemi. 
4. Kształtowanie świadomości, że pozostawione na Kresach Wschodnich polskie nekropolie wojenne i miejsca pamięci, to nierozerwalna część dziedzictwa historycznego, które trzeba ratować i  przywrócić zbiorowej pamięci Polaków.
5. Rozwijanie pasji badawczej uczniów, kształtowanie wśród nich umiejętności poszukiwania różnych źródeł informacji, utrwalania ich w formie tworzonych samodzielnie różnych nośników wiedzy historycznej.
III. Uczestnictwo w Konkursie.

1. Konkurs ma charakter otwarty i skierowany jest do uczniów gimnazjów i szkół ponadgimnazjalnych województwa małopolskiego.
2. W konkursie mogą brać udział również zespoły uczniowskie. Liczba osób 
w zespole nie może być większa niż 4. Liczba zespołów z danej szkoły nie jest ograniczona.
3. Przystąpienie uczniów do Konkursu jest równoznaczne z akceptacją Regulaminu Konkursu.
IV. Nagrody. 
A) dla uczniów gimnazjum:
1. Finaliści i laureaci konkursu otrzymają zaświadczenia Małopolskiego Kuratora Oświaty oraz uzyskają dodatkowe punkty podczas rekrutacji do wybranej szkoły ponadgimnazjalnej w Małopolsce. Liczba punktów zostanie określona w Decyzji Małopolskiego Kuratora Oświaty w sprawie rekrutacji.

2. Laureaci konkursu otrzymają ponadto: 
1) za zajęcie pierwszego miejsca – nagrodę w postaci kilkudniowej wycieczki 
zorganizowanej i sfinansowanej przez Oddział Instytutu  Pamięci Narodowej  w Krakowie.
2) za zajęcie pierwszego, drugiego i trzeciego miejsca – publikacje książkowe lub multimedialne ufundowane przez Marszałka Województwa Małopolskiego, Małopolskiego Kuratora Oświaty, Dziekana Wydziału Historii i Dziedzictwa Kulturowego Uniwersytetu Papieskiego im. Jana Pawła II, Dyrektora Oddziału Instytutu Pamięci Narodowej w Krakowie, Dyrektora Muzeum Historii Armii Krajowej i Centrum Dokumentacji Czynu Niepodległościowego w Krakowie.
B) dla uczniów szkół ponadgimnazjalnych:
1. Finaliści i laureaci konkursu otrzymają zaświadczenia Małopolskiego Kuratora Oświaty oraz pamiątkowe dyplomy.

2. Laureaci konkursu otrzymają ponadto:

1) 
za zajęcie pierwszego miejsca wstęp na wybrany przez siebie kierunek studiów na Uniwersytecie Papieskim im Jana Pawła II w Krakowie oraz nagrodę w postaci kilkudniowej wycieczki organizowanej i sfinansowanej przez Oddział Instytutu Pamięci Narodowej w Krakowie.
2) za zajęcie drugiego miejsca wstęp na wybrany przez siebie kierunek studiów na Uniwersytecie Papieskim im Jana Pawła II. 

3) za zajęcie pierwszego, drugiego i trzeciego miejsca publikacje książkowe lub multimedialne ufundowane przez Marszałka Województwa Małopolskiego, Małopolskiego Kuratora Oświaty, Dziekana Wydziału Historii i Dziedzictwa Kulturowego Uniwersytetu Papieskiego im. Jana Pawła II, Dyrektora Oddziału Instytutu Pamięci Narodowej w Krakowie, Dyrektora Muzeum Historii Armii Krajowej i Centrum Dokumentacji Czynu Niepodległościowego w Krakowie. 
C) dla nauczycieli – opiekunów uczniów, którzy zajęli pierwsze miejsca (dotyczy wszystkich kategorii konkursu):
1) nagroda w postaci kilkudniowej wycieczki organizowanej i sfinansowanej przez Oddział Instytutu  Pamięci Narodowej  w Krakowie.
D) dla wszystkich nauczycieli

1) pamiątkowe dyplomy

2) nagrody książkowe i multimedia.
E) informacje dodatkowe:

1. Formą nagrody dla uczniów będzie także publikacja wybranych prac konkursowych 
w wydawnictwach Uniwersytetu Papieskiego im. Jana Pawła II w Krakowie i Oddziału   Instytutu Pamięci Narodowej w Krakowie.
2. Wspomniana, jako nagroda wycieczka odbędzie się latem 2014 roku. W jej trakcie opiekę nad uczestnikami konkursu zapewniają Organizatorzy. Warunkiem uczestnictwa laureata w wyjeździe jest wyrażenie pisemnej zgody przez jego rodziców lub opiekunów prawnych oraz posiadanie paszportu ważnego, co najmniej do 1 X 2014 r. 
3. Organizatorzy zastrzegają sobie prawo do nagradzania lub przekazania niewykorzystanej puli nagród innym laureatom lub opiekunom uczestników konkursu.

4. W przypadku zaistnienia okoliczności niezależnych od Organizatora uniemożliwiających zorganizowanie wyjazdu, zastrzega on sobie prawo do zmiany formy nagrody. 

V. Przebieg Konkursu.

1. Zarówno dla uczniów gimnazjów, jak i szkół ponadgimnazjalnych konkurs jest przeprowadzany: 
1) w dwóch etapach:

·  szkolnym;
·  wojewódzkim.

2) w dwóch kategoriach:

·  prace pisemne – przygotowywane indywidualnie przez uczestnika;
·  prace multimedialne – przygotowywane indywidualnie lub w zespole (liczącym nie więcej niż 4 osoby).
2. Szkoła zgłasza udział w konkursie poprzez wypełnienie formularza zgłoszeniowego (stanowiącego załącznik nr 1 do niniejszego Regulaminu) i przesłanie go w terminie 
do 15 listopada 2013 r. na adres e- mail: pawel.nalezniak@ipn.gov.pl  
3. W etapie szkolnym uczeń lub zespół przygotowuje pracę odnoszącą się do wybranych wydarzeń (bitwa, wojna, okres zmagań), postaci, formacji wojskowych lub zagadnień problemowych, itp., z okresu walki Polaków o przynależność Kresów Wschodnich do Rzeczpospolitej (1918 – 1922, 1939 – 1945), Praca może dotyczyć także dziejów polskiej konspiracji niepodległościowej, jaka do 1953 roku funkcjonowała na zagarniętej przez Związek Sowiecki ziemi nowogródzkiej i grodzieńskiej. 
4. Dopuszczalne są różne formy pracy:
· w kategorii prace pisemne - np. esej, rozprawka, biografia, opowiadanie, wywiad 
i inne;

· w kategorii prace multimedialne – np. audycja, reportaż filmowy lub radiowy, film, prezentacja multimedialna, gazeta, strona internetowa, mapa interaktywna, komiks historyczny i inne.
5. Praca przygotowana przez uczestnika lub zespół powinna:
1) mieć twórczy i oryginalny charakter;

2) opierać się na źródłach historycznych (np. wspomnienia, pamiętniki, listy, dokumenty,  

fotografie, prasa, wywiady, nagrania, filmy);
3) zawierać bibliografię z podaniem źródeł historycznych;
6. Do pracy powinna być dołączona metryczka, zgodnie z wzorem (załącznik nr 2 do niniejszego Regulaminu).
7. Praca pisemna winna liczyć min. 5  stron maszynopisu znormalizowanego (format A 4, czcionka 12, Times New Roman). 

8. W przypadku prac multimedialnych wprowadza się następujące limity odnośnie 
ich objętości:

· prezentacje multimedialne (maksymalnie 30 slajdów)

· gazeta (maksymalnie 8 stron)

· komiks historyczny (maksymalnie 20 stron)

· film dokumentalny  - reportaż, wywiad ze świadkiem, audycja (maksymalnie 30 minut)
· reportaż radiowy (maksymalnie 30 minut)

9. Pozostawia się uczestnikom całkowitą swobodę wyboru techniki, w której praca zostanie wykonana.
10. Z konkursu zostaną wykluczone prace zgłaszane wcześniej w innych konkursach, opublikowane w całości lub w części przed rozstrzygnięciem konkursu lub skopiowane z Internetu. 
11. Autor (uczeń lub zespół) do 14 kwietnia  2014 r. przedkłada pracę szkolnej komisji:
1) w przypadku prac pisemnych i komiksu historycznego -  wydruk i zapis elektroniczny na płycie CD lub DVD  w formacie Word;

2) w przypadku prac multimedialnych zapis na płycie CD, DVD lub adres strony internetowej.
12. Komisja szkolna, powołana przez Dyrektora szkoły, wyłania nie więcej niż dziesięć prac 
z danej szkoły, które uzyskały największą liczbę punktów.
13.  Decyzja komisji jest ostateczna.
14.  Komisja szkolna przesyła wyłonione prace wraz z protokołem (stanowiącym załącznik 
nr 3 do niniejszego Regulaminu) w terminie do 28 kwietnia 2014 r. do komisji wojewódzkiej na adres: Oddział Instytutu Pamięci Narodowej w Krakowie, 31-012 Kraków, ul. Reformacka 3, z dopiskiem Konkurs  W 70 rocznicę rozpoczęcia Akcji „Burza” i 95 rocznicę Obrony Lwowa. Walka Polaków o przynależność Kresów Wschodnich do Rzeczpospolitej w latach 1918 – 1922, 1939 – 1945.
15. Komisja Wojewódzka, powołana przez Małopolskiego Kuratora Oświaty, spośród nadesłanych prac wyłania w każdej z kategorii;
1) finalistów (uczeń lub zespół uczniów),  których prace uzyskały co najmniej 60% punktów możliwych do uzyskania;

2) nie więcej niż pięciu laureatów (uczeń lub zespól uczniów), których prace uzyskały największą liczbę punktów;
3) dwie prace, które zostaną zaprezentowane przez uczestników podczas sesji naukowo-edukacyjnej.
16. Decyzja komisji jest ostateczna.
17. Komisja wojewódzka ogłasza listę finalistów w terminie do 22 maja 2014 r. na stronach internetowych: www.ipn.gov.pl ,  www.kuratorium.krakow.pl  
18. Lista laureatów zostanie ogłoszona w trakcie końcowej sesji naukowo-edukacyjnej w dniu 29 maja 2014 r., podczas uroczystego zakończenie konkursu i wręczenia nagród.
19. Lista laureatów będzie dostępna od 30 maja 2014 r. na stronach: www.ipn.gov.pl ,  www.kuratorium.krakow.pl  
VII. Procedury oceniania prac.
1. W etapie szkolnym praca konkursowa jest oceniana przez komisję szkolną, w skład której wchodzi, co najmniej jeden nauczyciel historii.

2. W etapie wojewódzkim praca konkursowa jest oceniana niezależnie przez dwóch członków komisji wojewódzkiej. W przypadku rozbieżności ocen przewodniczący komisji wojewódzkiej może zarządzić powtórną ocenę pracy.

3. Oceniając prace zarówno komisja szkolna jak i wojewódzka mogą zasięgać opinii ekspertów.

4. Praca oceniana jest w skali (0–25 pkt) według następujących kryteriów: 
1) wartość poznawczo-merytoryczna i zgodność z tematem (0-5 pkt);
2) oryginalne i twórcze podejście do tematu (0-5 pkt);
3) wykorzystanie niepublikowanych wcześniej dokumentów, wspomnień, fotografii 
i nagrań (0-5 pkt)
4) umiejętność  doboru materiału źródłowego i rzeczowego,  dokonania na jego podstawie analizy, syntezy i oceny, zamieszczenie bibliografii  (0-5 pkt);
5) walory estetyczne pracy, poprawność stylistyczna i ortograficzna (0-5 pkt)
VIII. Ochrona własności intelektualnej i danych osobowych:

1. Prace uczestników konkursu nie będą zwracane autorom.

2. Organizator zastrzega sobie prawo wykorzystania prac uczestników konkursu do celów naukowych i edukacyjnych oraz ich nieodpłatnej publikacji - we fragmentach lub w całości - z zachowaniem praw autorskich.

3. Autorzy zachowują prawo do samodzielnej publikacji swoich prac konkursowych, pod warunkiem, że w publikacji zamieszczą informację o następującej treści: „Praca została przygotowana na konkurs: W 70 rocznicę rozpoczęcia Akcji „Burza”  i 95 rocznicę Obrony Lwowa. Walka Polaków o przynależność Kresów Wschodnich do Rzeczpospolitej w latach 1918 – 1922, 1939 – 1945. przeprowadzony przez Oddział Instytutu Pamięci Narodowej w Krakowie we współpracy z Uniwersytetem Papieskim im. Jana Pawła II w Krakowie, Kuratorium Oświaty w Krakowie, Centrum Dokumentacji Czynu Niepodległościowego w Krakowie i Muzeum Historii Armii Krajowej w Krakowie.

4. Dane osobowe uczestników konkursu są chronione zgodnie z ustawą z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz. U. z 2002 r. Nr 101, poz. 926 z późn. zm.).
IX. Postanowienia końcowe.

1. Regulamin konkursu, jak i wszelkie informacje dotyczące jego przebiegu  będą zamieszczane na stronach internetowych: www.ipn.gov.pl ,  www.kuratorium.krakow.pl  W sprawach nieustalonych niniejszym Regulaminem decyduje Organizator konkursu.
2. Szczegółowych informacji udzielają:
· Paweł Naleźniak, specjalista Oddziału IPN w Krakowie tel. 12/ 289 20 69, 
e-mail: pawel.nalezniak@ipn.gov.pl
· Elżbieta Pałka, starszy wizytator Kuratorium Oświaty w Krakowie 
tel.: 12/ 630 36 16,  e-mail: elzbieta.palka@kuratorium.krakow.pl
X. Propozycja literatury do wyboru:
I. Walka Polaków o przynależność Kresów Wschodnich do Polski 1918 – 1922.
· R. Baily, Miasto walczy o wolność. Obrona Lwowa w latach 1918 – 1919, Lublin 2011.
· J. Kaden - Bandrowski, Trzy wyprawy, Wrocław – Kraków – Warszawa 1991.

· I. Babel, Dziennik 1920, Warszawa 1998.

· J. Brzoza, Polski rok 1919, Londyn 1988.

· J. Cisek, Rok 1920, Warszawa 2010.

· R. Galuba, Niech nas rozsądzi miecz i krew, Poznań 2004.

· T. Gąsowski, Wojna polsko-sowiecka 1919 – 1920, Kraków 1990.

· J. Gella, Ruski miesiąc, Lwów, b. d. wyd.

· J. Goclon, W obronie Europy. Wojna z bolszewicką Rosją w 1920 roku, Toruń 2006.

· A. Grzymała – Siedlecki, Cud Wisły. Wspomnienia korespondenta wojennego, Warszawa 1990.

· S. Jankowski, Dziewczęta w maciejówkach, Warszawa 2012.

· W. Hupert, Zajęcie Małopolski Wschodniej i Wołynia w roku 1919, Warszawa 1993.

· L. Kania, Na odsiecz Lwowa, Leszno 2011.
· L. Kania, W cieniu Orląt lwowskich. Polskie sądy wojskowe, kontrwywiad i służby policyjne w bitwie o Lwów 1918 – 1919, Zielona Góra 2008.

· M. Klimecki, Czortków 1919, Warszawa 2000.

· M. Klimecki, Galicja Wschodnia 1920, Warszawa 2005

· M. Klimecki, Galicyjska Socjalistyczna Republika Rad. Okupacja Małopolski (Galicji) Wschodniej przez Armię Czerwoną w 1920 roku, Toruń 2006.

· M. Klimecki, Lwów 1918 – 1919, Warszawa 2011.

· M. Klimecki, Polsko-ukraińska wojna o Lwów i Galicję Wschodnią 1918-1919, Warszawa 2000. 
· M. Klimecki, G. Położyński, Czas próby. Wojna polsko-sowiecka 1919 – 1920, Warszawa 2000.

· M. Kozłowski, Między Sanem a Zbruczem. Walki o Lwów i Galicję Wschodnią 1918 – 1919, Kraków 1990.

· M. Kozłowski, Zapomniana wojna o Lwów i Galicję Wschodnią 1918 – 1919, Bydgoszcz 1999.

· F. Krysiak, Z dni grozy we Lwowie (1-22 listopada 1918), Rzeszów – Rybnik 2003.

· W. Lipiński, Wśród lwowskich Orląt, Warszawa 1990.

· S. Łapiński-Nilski, A. Kron, Listopad we Lwowie 1918,  Białystok 1993.
· P. Łossowski, Konflikt polsko-litewski 1918 – 1920, Warszawa 1996.

· G. Łukomski, Walka Rzeczpospolitej o Kresy północno-wschodnie 1918 – 1920, Poznań 1994.
· G. Łukomski, Cz. Partacz, B. Polak, Wojna polsko-ukraińska 1918 – 1919, Koszalin – Warszawa 1994. 

· G. Łukomski, B. Polak, W obronie Wilna, Grodna i Mińska 1918 – 1920, Koszalin-Warszawa 1994.

· G. Łukomski, B. Polak, M. Wrzosek, Wojna polsko-bolszewicka 1919 – 1920. Działania bojowe, kalendarium, t. 1-2, Koszalin 1990.

· G. Łukomski, R. Stolarski, Walka o Wilno. Z dziejów samoobrony Litwy i Białorusi 1918 – 1919, Warszawa 1994.

· W. Nowak, Samhorodek – Komarów 1920, Warszawa 2010.
· Cz. Mączyński, Boje lwowskie, t. 1-2, Warszawa 1921.
· B. Miedziński, Polityka wschodnia Piłsudskiego, Warszawa 1986. 
· L. Mroczka, Spór o Galicję Wschodnią 1914 – 1923, Kraków 1998.

· Z. Musialik, Wojna polsko-bolszewicka 1919 – 1920, Wrocław, b. d. wyd.

· S. S. Nicieja, Cmentarz Obrońców Lwowa, Wrocław-Warszawa- Kraków 1990.

· S. S. Nicieja, Lwowskie Orlęta. Czyn i legenda, Warszawa 2009.

· S. S. Nicieja, Zadwórze – polskie Termopile, Kraków 2000.
· Obrona Lwowa, t.1-3, Warszawa 1991.

· J. Odziemkowski, Dytiatyn, Warszawa 1994.
· A. Okoń, P. K. Równia, Obrona Lwowa, Gdańsk 1981. 

· J. Pisuliński, Nie tylko Petlura, Toruń 2013. 

· J. Pogonowski, Bój o Lwów, Warszawa 1992.

· B. Polak, Walka o polską granice wschodnią 1918 – 1921. Wybór źródeł, Koszalin 1993.
· B. Polak, Walki o Lwów i Małopolskę Wschodnią 1918 – 1919. Wybór materiałów źródłowych, t. 1-6, Koszalin 2000 – 2004.

· Polska i Ukraina w walce o niepodległość, red. T. Krzystek, Warszawa 2009.

· B. Skaradziński, Sąd Boży 1920, Warszawa 1995.

· B. Polak, 14 pułk ułanów Jałowieckich 1918 – 1947, Koszalin 1994.

· A. Próchnik, Obrona Lwowa od 1 do 22 listopada 1918 roku, Zamość 1919.

· M. Pruszyński, Dramat Piłsudskiego. Wojna 1920, Warszawa 1999.

· J. Szaniawski, Marszałek Piłsudski w obronie Polski i Europy, Warszawa 2008.
· A. Schrőder, Orlęta (z walk lwowskich), Lwów 1930.

· Semper Fidelis. Obrona Lwowa w obrazach współczesnych, Warszawa 1990.

· A. Stodor, Na pierwszym odcinku. Wrażenia i szkice z 1918 roku, b. m. wyd. 1928.

· S. Szajdak, Polsko-ukraiński sojusz polityczno-wojskowy w 1920 roku, Warszawa 2005.

· J. Szczepański, Społeczeństwo polskie w walce z najazdem bolszewickim 1920 roku, Warszawa – Pułtusk 2000.

· A. Szczęśniak, Wojna polsko-radziecka 1918 – 1920, Warszawa 1989.

· J. Ślipiec, Drogi niepodległości: Polska i Ukraina 1918-1921, Warszawa 1999.

· J. Ślipiec, Lwów, Pruszków 1997. 

· W obronie Lwowa i Kresów Wschodnich. Polegli od 1 listopada 1918 do 30 czerwca 1919 r., Lwów 1926.

· M. Wagner, Lwowski chłopaka na wojnach. Strzępy wspomnień z walecznych lat 1918 – 1921, Londyn 1982.

· Wojna o wszystko. Opowieść o wojnie polsko-bolszewickiej 1919 – 1920, Warszawa 2010.

· Wojna polsko-sowiecka. Komunikaty wojenne Sztabu Generalnego. Dokumenty, fotografie, oprac. K. Paduszek, Warszawa 2011.

· Wojna polsko-sowiecka 1920 roku. Przebieg walk i tło międzynarodowe, red. A. Koryn, Warszawa 1997.

· W. Wojnicz, Cmentarz Obrońców Lwowa. Historia i współczesność, t. 1, Wrocław 2008.

· L. Wyszczelski, Wilno 1919 – 1920, Warszawa 2008.

· L. Wyszczelski, Kampania ukraińska 1920 roku, Warszawa 2009.

· L. Wyszczelski, Kijów 1920, Warszawa 2008.

· L. Wyszczelski, Niemen 1920, Warszawa 2008.

· L. Wyszczelski, Niewypowiedziana wojna, Toruń 2005.

· L. Wyszczelski, Wojna polsko-rosyjska 1919 – 1920, cz. 1-2, Warszawa 2010.
· L. Wyszczelski, Operacja niemeńska, Warszawa 2003.

· L. Wyszczelski, Wojna o Kresy Wschodnie 1918 – 1921, Warszawa 2011.

· Zarys historii wojennej pułków polskich 1918 – 1920 – seria, Warszawa  1928 – 1938.

· H. Zakrzewska, Dzieci Lwowa, Radom 2004.

· A. Żak, Wilno 1919 – 1920, Warszawa 1993.

· M. Żuławski, Wojna z Rosją  o niepodległość 1918 – 1920, Kraków 1981.

· 1920. Wojna o Polskę, oprac. A. Knyt, Warszawa 2010.
II. Obrona Kresów Wschodnich II Rzeczpospolitej we wrześniu 1939 roku.

· Agresja sowiecka 17 września 1939 roku na Kresach Wschodnich i Lubelszczyźnie, red. T. Rodziewicz, Lublin 2003.

· Bitwy września 1939 roku. W obronie Kresów Wschodnich, cz. 1, red. B. Polak, Koszalin 1993.
· W. Cygan, Kresy we krwi. Obrona południowo-wschodniej Polski we wrześniu 1939 roku, Warszawa 2006.
· W. Cygan, Kresy we krwi 1939, Mińsk Mazowiecki 2012.
· R. Dalecki, Armia Karpaty w wojnie 1939 r., Rzeszów 2009.  
· Dokumenty Obrony Lwowa 1939, oprac. A. Leinwand, Warszawa 1997.

· T. Dubicki, K. Spruch, Przedmoście rumuńskie. Wrzesień 1939, Częstochowa 2000.

· L. Gondek, 17 września 1939. Agresja Stalina na Polskę, Gdańsk 1990. 

· Cz. Grzelak, Dziennik sowieckiej agresji. Wrzesień 1939, Warszawa 1994.

· Cz. Grzelak, Grodno 1939, Warszawa 1990.

· Cz. Grzelak, Kresy w czerwieni 1939, Agresja Związku Sowieckiego na Polskę, Warszawa 2008. 

· Cz. Grzelak, Wilno-Grodno-Kodziowce 1939, Warszawa 2002.
· Cz. Grzelak, Wrzesień 1939. W szponach dwóch wrogów, Warszawa 2013.

· Cz. Grzelak, Szack – Wytyczno 1939, Warszawa 2001.

· Cz. Grzelak, W. Kowalski, Kodziowce, Warszawa 1993.
· G. Lipińska, Jeśli zapomnę o nich, Warszawa 1990.

· K. Liszewski, Wojna polsko-sowiecka 1939, Londyn 1988.
· J. Łojek, Agresja 17 września 1939, Warszawa 1990.
· G. Mazur, J. Skwara, J. Węgierski, Kronika 2350 dni wojny i okupacji Lwowa 1 IX 1939 – 5 II 1946, Katowice 2007.
· B. Prugar – Ketling, Aby dochować wierności. Wspomnienia z działań 11 Karpackiej Dywizji Piechoty. Wrzesień 1939, Warszawa 1990.

· Rok 1939. Rozbiór Polski, oprac. M. Markowska, Warszawa 2009.

· W. Rűckemann, Kampania wrześniowa na Polesiu i Wołyniu 17 IX 1939 – 1 X 1939, Warszawa 1985.
· K. Ryś, Obrona Lwowa w roku 1939, Palestyna 1943.

· J. Siemiński, Walczące Grodno, Białystok 1990.

· J. Siemiński, Walczące Grodno, Wspomnienia harcerza, Białystok 1999.

· T. Skałba, IV rozbiór Polski, Warszawa 1987.
· R. Szawłowski, Wojna polsko-sowiecka 1939, t. 1-2, Warszawa 1997.
· M. Wawrzyński, Czerwone gwiazdy. Sojusznik czarnych krzyży nad Polską. Lotnictwo sowieckie nad Kresami. Wrzesień – październik 1939, Warszawa 2008.

· W. Włodarkiewicz, Lwów 1939, Warszawa 2003.

· W. Włodarkiewicz, Polesie 1939, Warszawa 2011.

· W. Włodarkiewicz, Przedmoście rumuńskie 1939, Warszawa 2012.

· Wrzesień 1939 na Kresach w relacjach, red. Cz. Grzelak, Warszawa 1999.

· Wspomnienia harcerzy- uczestników obrony Lwowa we wrześniu 1939 roku, oprac. J. Wojtycza, Kraków 2002.

· A. Zawilski, Bitwy polskiego września, t. 1-2, Łódź 1989.

· 17 września 1939,  Materiały z ogólnopolskiej konferencji historyków, red. H. Batowski, Kraków 1994.
III. Walka Polaków o przynależność Kresów Wschodnich do Polski w latach 1939 – 1945 i dzieje konspiracji poakowskiej na ziemi nowogródzkiej i grodzieńskiej w latach 1944 – 1953.
· Armia Krajowa na Nowogródczyźnie i Wileńszczyźnie (1942-1944) w świetle dokumentów sowieckich, oprac. Z. Boradyn, A. Chmielarz, H. Piskunowicz, Warszawa 1997.

· Armia Krajowa na Wołyniu, oprac. J. Rzeszut, Warszawa 1999.
· E. Banasikowski, Na zew ziemi wileńskiej, Paryż 1988.

· M. Bilewicz, Wyszedłem z mroku, Warszawa 1989.

· Z. Boradyn, A. Chmielarz, H. Piskunowicz, Armia Krajowa na Nowogródczyźnie i Wileńszczyźnie (1941-1945), Warszawa 1997.

· Z. Boradyn, Niemen – rzeka niezgody. Polsko-sowiecka wojna partyzancka na Nowogródczyźnie 1943 – 1944, Warszawa 1999.
· W. Borodziewicz, Szósta wileńska brygada AK, Warszawa 2012.
· J. Brzozowski, S. Krasucki, J. Malinowski, Burza na Kresach Wschodnich, Bydgoszcz 1994.

· A. Cybulski, Wspomnienia konspiracyjnego starosty z Wołynia, Warszawa 2009.

· H. Cybulski, Czerwone noce, Warszawa 1974.

· Dopalanie Kresów. Nowogródzki Okręg AK w dokumentach, oprac. K. Krajewski, Warszawa 2009.

· J. Erdman, Droga do Ostrej Bramy, Warszawa 1990, s. 234

· M. Fijałka, 27 wołyńska dywizja piechoty AK, Warszawa 1986.
· D. Fikus, Pseudonim „Łupaszka”, Warszawa 1990.

· W. Filar, „Burza” na Wołyniu. Z dziejów 27 Wołyńskiej Dywizji Piechoty Armii Krajowej, Warszawa 1997.

· W. Filar, Przebraże – bastion polskiej samoobrony na Wołyniu, Warszawa 2007.

· W. Filar, Wołyń 1939 – 1944. Eksterminacja czy walki polsko-ukraińskie, Toruń 2003.
· W. Filar, Wołyń 1939 – 1944, Historia, pamięć, pojednanie, Warszawa 2009.
· W. Filar, Wydarzenia wołyńskie 1939 – 1944, Toruń 2008.

· T. Gasztołd, Nad Niemnem i Oszmianą, Z dziejów Armii Krajowej na Wileńszczyźnie i Nowogródczyźnie, Koszalin 1991.

· Cz. Hołub, Okręg poleski ZWZ-AK w latach 1939 – 1944. Zarys dziejów, Warszawa 1991.

· G. Hryciuk, Polacy we Lwowie 1939 – 1944, Warszawa 2000.

· S. Jankowski, Kwadrans na Zamarstynowie, Kraków 1995.
· E. Jaworski, Lwów. Losy mieszkańców i żołnierzy Armii Krajowej w latach 1939 – 1956, Pruszków 1999.

· S. Jastrzębski, Kresy Wschodnie we krwi. Rzecz o polskiej samoobronie, Wrocław 2001.

· S. Jastrzębski, Samoobrona Polaków na Kresach Południowo-Wschodnich II RP w latach 1939 – 1946, Wrocław 2008.

· L. Kania, Wilno 1944, Warszawa 2013.

· L. Karłowicz, Za dywizję wołyńską, Lublin 1993.
· M. Koprowski, Wołyń. Epopeja polskich losów 1939 – 2013, t. 1-3, Zakrzewo 2013.

· E. Kotarska, Proces czternastu, Warszawa 1998.
· P. Kozłowski, Zygmunt Szendzielorz „Łupaszko”, Warszawa 2004.

· J. Krajewski, Wojenne dzieje Wilna 1939 – 1945. Losy Polaków, sensacje, zagadki, Warszawa 2011.

· K. Krajewski, Na Ziemi Nowogródzkiej. „Nów” – Nowogródzki Okręg Armii Krajowej, Warszawa 1997.

· R. Kranc, Z Ostroga na Kołymę, Poronin 1998.
· B. Krzyżanowski, Wileński matecznik 1939 – 1944, Paryż 1979.
· K. Kucharski, Konspiracyjny ruch niepodległościowy w Wilnie, Bydgoszcz 1994.

· S. Lewandowska, Losy Wilnian. Zapis rzeczywistości okupacyjnej. Ludzie, fakty, wydarzenia 1939 – 1945, Warszawa 2004.
· S. Lewandowska, Wilno 1944 – 1945. Oczekiwania i nastroje, Warszawa 2007. 
· S. Lewandowska, Życie codzienne Wilna w latach II wojny światowej, Warszawa 2001.

· P. Lisiewicz, Ósma ekspozytura. Z dziejów wywiadu KG AK na Lwów 1939 – 1945, Warszawa 2000.

· Los wilnianina w XX wieku, red. M. Mackiewicz, H. Ostrowska, Wilno 2002.

· Lwowskie pod okupacją sowiecką (1939 – 1941), red. T. Bereza, Rzeszów 2006.

· M. Łoziński, B. Rosiński, Obrońcy Przebraża, Lublin 1997.

· D. Markowski, Płonące Kresy. Operacja „Burza” na Kresach Wschodnich                 II Rzeczpospolitej, Warszawa 2008.

· G. Mazur, Pokucie w czasie II wojny światowej, Kraków 1994.

· G. Mazur, J. Skwara, J. Węgierski, Kronika 2350 dni wojny i okupacji Lwowa 1 IX 1939 – 5 II 1946, Katowice 2007.
· G. Mazur, J. Węgierski, Konspiracja lwowska 1939 – 1944. Słownik biograficzny, Katowice 1997.

· B. Mękarska-Kozłowska, Burza nad Lwowem, Lublin 2000.

· P. Niwiński, Garnizon konspiracyjny miasta Wilna, Toruń 1999.
· P. Niwiński, Okręg wileński AK w latach 1944 – 1948, Warszawa 1999.

· NKWD o polskim podziemiu 1944-1948. Konspiracja polska na Nowogródczyźnie        i Grodzieńszczyźnie, oprac. Andrzej Chmielarz, red. T.  Strzembosz, Warszawa 1997.

· A. Oliwa, Gdy poświęcano noże, Tragedia Wołynia, Opole 2013.

· Operacja zbrojna Armii Krajowej – Kryptonim „Burza” na ziemiach Kresów Południowo-Wschodnich II Rzeczpospolitej w 1944 roku, materiały,  red. J. Kwiek, Kraków 1994.

· J. Prawdzic-Szlaski, Nowogródczyzna w walce 1940-1945, Londyn 1976.

· Rok 1944 na Wileńszczyźnie. Sympozjum historyczne 30 VI – 1VII 1994, Warszawa 1996.

· W. Roman, Konspiracja polska na Litwie i Wileńszczyźnie. Wrzesień 1939 – czerwiec 1941, Lista aresztowanych, Toruń 2002.
· S. Pempel, Pod znakiem lwa i syreny, Warszawa 1989.

· S. Pempel, ZWZ-AK we Lwowie 1939 – 1945, Warszawa 1990.

· Polskie państwo Podziemne na Wołyniu w latach 1939 – 1944, red. M. Sawczuk i L. Popek, Sandomierz 2006.

· A. Peretiakowicz, Polska samoobrona w okolicach Łucka, Katowice 1995.

· J. Radomski, Z lwowskiej Armii Krajowej poprzez Czerwoną Armię do niewoli niemieckiej, Kraków 2002.

· P. Rokicki, Armia Krajowa na Wileńszczyźnie 1943 – 1945, Warszawa  2007.

· W. Roman, W obozach i w konspiracji. Działalność niepodległościowa żołnierzy polskich na Litwie i Wileńszczyźnie. Wrzesień 1939 – czerwiec 1941, Toruń 2005. 

· W. Romanowski, Kainowe dni, Warszawa 1990.

· W. Romanowski, ZWZ-AK na Wołyniu 1939 – 1944, Lublin 1993.

· J. Siemiński, Przyszliśmy, żeby was wyzwolić. Wspomnienia z Grodna i Stanisławowa (1939 – 1944), Białystok 1992.

· H. Sipowicz – Bogowski, Burza nad Kresami, Łódź 1993.
· B. Szeremeta, Związek Walki Zbrojnej zwalczany przez NKWD we Lwowie 1939 – 1941, Wrocław 1998.

· Z. Szczęsny – Brzozowski, Litwa – Wilno 1910 – 1945, Paryż 1987.

· P. Świetlikowski, Wołało nas Wilno, Poznań 1991.
· K. Tarka, Gen. Aleksander Krzyżanowski „Wilk”, Warszawa 2000.

· K. Tarka, Komendant „Wilk”. Z dziejów wileńskiej Armii Krajowej, Warszawa 1990.

· B. Tomaszewski, J. Węgierski, Lwowska AK, Warszawa 1983.

· L. Tomaszewski, Kronika wileńska 1939 – 1941, Warszawa 1989.
· L. Tomaszewski, Kronika wileńska 1941 – 1945, Warszawa 1992.
· L. Tomaszewski, Wileńszczyzna lat wojny i okupacji 1939 – 1945, Warszawa 2001.
· J. Turowski, Pożoga. Walki 27 Wołyńskiej Dywizji AK, Warszawa 1990.

· J. Węgierski, Armia Krajowa na południowych i wschodnich przedpolach Lwowa, Kraków 1994.
· J. Węgierski, Armia Krajowa w okręgach Stanisławów i Tarnopol, Kraków 1996. 
· J. Węgierski, Armia Krajowa w Zagłębiu Naftowym i na Samborszczyźnie, Kraków 1993.
· J. Węgierski, Lwowska konspiracja narodowa i katolicka 1939 – 1946, Kraków 1994.
· J. Węgierski, Lwów pod okupacją sowiecką 1939 – 1941, Warszawa 1991.
· J. Węgierski, W lwowskiej Armii Krajowej, Warszawa 1989.
· Cz. Wilamowski, Konspiracyjna działalność duchowieństwa katolickiego na Wileńszczyźnie w latach 1939 – 1944, Warszawa 2000.

· R. Wnuk, Za pierwszego Sowieta. Polska konspiracja na Kresach Wschodnich II Rzeczpospolitej (wrzesień 1939 – czerwiec 1941), Warszawa 2007.

· J. Wołkonowski, Okręg wileński Związku Walki Zbrojnej Armii Krajowej w latach 1939 – 1945, Warszawa 1996.

· Zeszyty Historyczne nr 10 poświęcony Czesławowi Łotarewiczowi, Kraków, b. d. wyd. 

· Ze wspomnień żołnierzy AK Okręgu Nowogródek, oprac. E. Wawrzyniak, Warszawa 1988.

· R. Żebryk, Biała księga w obronie Armii Krajowej, Lublin 1991. 
· R. Żebryk, Epilog Wileńszczyzna 1944, b. m. wyd. 1981. 
· R. Żebryk, Operacja wileńska AK, Warszawa 1988.
Załącznik nr 1 do Regulaminu

Konkurs Walka Polaków o przynależność Kresów Wschodnich do Rzeczpospolitej w latach 1918 – 1922, 1939 – 1945.
FORMULARZ ZGŁOSZENIA SZKOŁY
	Nazwa i numer szkoły


	

	Adres szkoły


	

	Telefon szkoły (z kierunkowym)


	

	E-mail szkoły


	

	Imię i nazwisko dyrektora szkoły


	

	Liczba uczniów zgłoszonych do udziału w projekcie - konkursie
	

	Imię i nazwisko koordynatora konkursu / opiekuna naukowego


	

	Kontakt do koordynatora konkursu/ opiekuna naukowego (tel.; e-mail)

	


……………….                                                        ………………
 (podpis koordynatora/
opiekuna naukowego)                  


             (podpis dyrektora szkoły)
Załącznik nr 2 do Regulaminu
M E T R Y C Z K A     P R A C Y 
Konkurs Walka Polaków o przynależność Kresów Wschodnich do Rzeczpospolitej w latach 1918 – 1922, 1939 – 1945.
	Kategoria:  gimnazjum,  szkoła ponadgimnazjalna 
                 praca pisemna,  praca multimedialna
proszę podkreślić właściwe

	Tytuł pracy 


	Imię i nazwisko autora/autorów pracy

   

	Kontakt do autora/autorów pracy (tel. e-mail)


	Nazwa szkoły, adres, telefon, e-mail szkoły


	Imię i nazwisko opiekuna naukowego


	

	Kontakt do opiekuna naukowego  (tel. e-mail)


	

	Forma pracy: (np. biografia, esej, opowiadanie, wywiad, komiks historyczny, reportaż radiowy, film, prezentacja multimedialna, mapa interaktywna, strona internetowa itp.)

	Oświadczam, że zgłoszona do niniejszego konkursu praca jest wynikiem własnej twórczości ....................................................................................................................................................................................

.................................................................................................................................................................................... (imię i nazwisko uczestnika/ uczestników konkursu)
 i nie narusza praw autorskich oraz jakichkolwiek innych praw osób trzecich oraz, że nie została zgłoszona do innych konkursów o podobnej tematyce. 

Wyrażam zgodę na umieszczenie danych osobowych ............................................................................................            
.................................................................................................................................................................................... (imię i nazwisko uczestnika/ uczestników konkursu) 
w bazie danych organizatorów konkursu oraz przetwarzanie ich, zgodnie z ustawą z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz. U. z 2002 r. Nr 101, poz. 926 z późn. zm.) w celu przeprowadzenia konkursu oraz dalszego wykorzystania prac. Wyrażam zgodę na przetwarzanie danych osobowych na zasadach określonych wyżej.

Wyrażam zgodę na wykorzystanie przez organizatorów mojej pracy do celów naukowych i edukacyjnych oraz jej publikacji (nieodpłatnie) we fragmentach lub w całości z zachowaniem praw autorskich.

.................................................................................................................................................................................... ....................................................................................................................................................................................
.................................................................................................................................................................................... 
(miejscowość, data, podpis autora/ autorów pracy – jeżeli autor jest niepełnoletni również podpis jego rodziców/opiekunów)


	


Załącznik nr 3 do Regulaminu

pieczątka szkoły


                                 miejscowość, data
                

Protokół z etapu szkolnego (wzór)
Konkurs Walka Polaków o przynależność Kresów Wschodnich do Rzeczpospolitej w latach 1918 – 1922, 1939 – 1945.

dla uczniów  gimnazjów / szkół ponadgimnazjalnych w roku szkolnym 2013/2014
Pełna nazwa szkoły:........................................................................................................

Telefon.............................................................................................................................

Adres................................................................................................................................

Liczba wszystkich uczniów biorących udział w eliminacjach szkolnych: ...................... 

Uczniowie, których indywidualne prace zostały przesłane do Komisji Wojewódzkiej - kategoria: prace pisemne
	L.p.
	Nazwisko ucznia
	Imię ucznia
	Data i miejsce urodzenia
	Liczba

uzyskanych

punktów
	Imię i nazwisko nauczyciela opiekuna naukowego

	 
	 
	 
	
	 
	 

	 
	 
	 
	
	 
	 


Uczniowie, których indywidualne prace zostały przesłane do Komisji Wojewódzkiej - kategoria: prace multimedialne
	L.p.
	Nazwisko ucznia
	Imię ucznia
	Data i miejsce urodzenia
	Liczba

uzyskanych

punktów
	Imię i nazwisko nauczyciela opiekuna naukowego

	 
	 
	 
	
	 
	 

	 
	 
	 
	
	 
	 


Zespoły uczniów (nie więcej niż 4 osoby), których prace zostały przesłane do Komisji Wojewódzkiej – kategoria: prace multimedialne
	Zespół nr 
	Nazwisko ucznia
	Imię ucznia
	Data i miejsce urodzenia
	Liczba

uzyskanych

punktów
	Imię i nazwisko nauczyciela opiekuna naukowego

	 1.
	1.

2.

3.

4.
	 
	
	 
	 

	 2.
	1.

2.

3.

4
	 
	
	 
	 

	
	
	
	
	
	

	
	
	
	
	
	


Dodatkowe informacje o przebiegu konkursu:

.....................................................................................................................................................................................................................................................................................................................................................................................................................................................................

Podpisy członków Komisji Konkursowej:

Przewodniczący   ......................................................             .............................................

Członkowie: 
......................................................                   .............................................
......................................................                   .............................................

Dyrektor szkoły ..............................................   
PAGE  
5

