[image: image1.png]U, antisemitische
Pogromhetze Cyrankiewiz

Topic Exploration Pack
Poland 1956-1990:
The People and the State
Religion and the Church

3Religion and the Church: Introduction

4Religion and the Church: Activities

Student Activity
7

Instructions and answers for teachers
These instructions cover the student activity section which can be found on page 7. This Topic Exploration Pack supports OCR GCSE History A, Poland 1956-1990: The People and the State (J410/03).
When distributing the activity section to the students, either as a printed copy or as a Word file, you will need to remove the teacher instructions section.
[image: image2.jpg]GCSE (9-1)
HISTORY A (EXPLAINING THE MODERN WORLD) OCR
Teacher Instructions Oxford Cambridge and RSA

[image: image3.jpg]GCSE (9-1)

HISTORY A (EXPLAINING THE MODERN WORLD)

Teacher Instructions

Introduction
The Church is a great obstacle to us because in it are concentrated the philosophical bases of ideological reaction, which it ceaselessly relays to the masses. In the popular consciousness - above all amongst the humanist intelligentsia - is the bulwark of Polish tradition and culture, the most complete expression of ‘Polishness’. This traditional understanding of patriotism is the greatest strength of the Church, even stronger and more powerful than the magic of ritual. The Church is a natural source of opposition, both ideological and philosophical.

Jakub Berman (1901-1984)

Reference: AAN Oddzial VI (PZPR), p.112, t.26, pp.213-20. Found in A Kemp-Welch, Poland under Communism: A Cold War History, Cambridge University Press, 2008, p.44.
The role and status of religion and the Church is a big part of this depth study. Religion and the Church presented an on-going threat to the Communist state, because it encouraged loyalty outside of the state and challenged its ultimate supremacy. It created opportunities for physical and ideological resistance and rebellion for the Polish people. It caused people to re-evaluate their identity and reflect on what it meant to be Polish.

The key issues underpinning the depth study can all be investigated by examining the role and status of religion and the Church:

· The policies of the state, including their aims and implementation.
· The impact of the state on different groups throughout the period, including different social classes, women, young people, religious and ethnic groups.
· The reasons for, and extent of, support and/or opposition to the state from different groups throughout the period.
· The ways in which source material from the time can be used to investigate the issues above, and the challenges presented by the use of primary source material.
All of the activities in this document allow you to use ICT. However, they could also be used offline.

Religion and the Church: Activities
[image: image4.jpg]GCSE (9-1)

HISTORY A (EXPLAINING THE MODERN WORLD) O‘ R
Student ACtiVity Oxford Cambridge and RSA

Activity 1: Anti-Zionism
This activity introduces the topic of Anti-Zionism to students and asks them to think about:

· The existence of Anti-Zionism in Poland from 1956-1970.
· The reactions to Anti-Zionism from different groups.
This activity targets the following part of the specification:
	Key topics
	Content
Learners should have studied the following:

	Gomulka 1956-1970
	Political protests in 1956, including Poznań and state reaction to protests; Gomukla’s national communism; relations between Communist government and Catholic Church, including church building in Nowa Huta; reasons for, and impact of, state role in agriculture; press freedoms; Gomulka’s relationship with workers’ councils; anti-Semitism and its role in protest; march 1968; Baltic shipyard riots 1970; Gomulka’s resignation.

The skills that students will need to use in this activity are the same skills that students will need to show in the examination:

· Demonstrate knowledge and understanding of the key features and characteristics of the period studied.
· Explain and analyse historical events and periods studied using second-order historical concepts (in particular for this activity, cause, consequence and significance).
· Analyse, evaluate and use sources (contemporary to the period) to make substantiated judgements, in the context of historical events studied.
Activity 2: Arka Pana (The Lord’s Ark)
[image: image5.jpg]GCSE (9-1)

HISTORY A (EXPLAINING THE MODERN WORLD)
Student Activity

This activity introduces the town of Nowa Huta and the church called Arka Pana (The Lord’s Ark) to students and asks them to think about:

· The significance of building Nowa Huta without a church.
· The significance of the construction of the Arka Pana (The Lord’s Ark).
This activity targets the following part of the specification:

	Key topics
	Content
Learners should have studied the following:

	Gomulka 1956-1970
	Political protests in 1956, including Poznań and state reaction to protests; Gomukla’s national communism; relations between Communist government and Catholic Church, including church building in Nowa Huta; reasons for, and impact of, state role in agriculture; press freedoms; Gomulka’s relationship with workers’ councils; anti-Semitism and its role in protest; march 1968; Baltic shipyard riots 1970; Gomulka’s resignation.

	Gierek 1970–1980
	Continuing economic problems and reactions to them, including Łódź textile strikes in 1971, loans and foreign debt; amendments to the Constitution in 1976; development of organised opposition, including the letter of 59 in 1975, events of June 1976 and the establishment of the Workers’ Defence Committee; reaction to the election of Cardinal Wojtyła to Pope 1978, including the Pope’s visit to Poland 1979; emergence of Solidarity, including the role of Gdańsk shipyard in 1980; Solidarity’s membership, aims and leadership; removal of Gierek.

	Jaruzelski 1980–1990
	Emergence of Jaruzelski and military rule; the relationship between the state and Solidarity, including suspension, arrests and attacks; establishment of OPZZ 1984; effect of strikes in 1981, including the warning strike; escalating economic problems; the Pope’s visit to Poland 1983; Lech Wałęsa awarded Nobel Peace Prize 1983; war of information from underground Solidarity; murder of Father Jerzy Popiełuszko 1984 and trial; developments leading to the Round Table Agreements of 1989; changes to the Constitution 1989; the Balcerowicz Plan; Presidential election of Lech Wałęsa 1990.

The skills that students will need to use in this activity are the same skills that students will need to show in the examination:

· Demonstrate knowledge and understanding of the key features and characteristics of the period studied.
· Explain and analyse historical events and periods studied using second-order historical concepts (in particular for this activity, cause, consequence and significance).
· Analyse, evaluate and use sources (contemporary to the period) to make substantiated judgements, in the context of historical events studied.
Activity 3: Father Jerzy Popiełuzsko

This activity consolidates learning that your students would have done on the murder of Father Jerzy Popiełuszko in 1984. This activity asks students to think about:

· Why the murder of Father Jerzy Popiełuszko was so significant.
· The impact of Father Jerzy Popiełuszko’s murder.
This activity targets the following part of the specification:

	Key topics
	Content
Learners should have studied the following:

	Jaruzelski 1980–1990
	Emergence of Jaruzelski and military rule; the relationship between the state and Solidarity, including suspension, arrests and attacks; establishment of OPZZ 1984; effect of strikes in 1981, including the warning strike; escalating economic problems; the Pope’s visit to Poland 1983; Lech Wałęsa awarded Nobel Peace Prize 1983; war of information from underground Solidarity; murder of Father Jerzy Popiełuszko 1984 and trial; developments leading to the Round Table Agreements of 1989; changes to the Constitution 1989; the Balcerowicz Plan; Presidential election of Lech Wałęsa 1990.

The skills that students will need to use in this activity are the same skills that students will need to show in the examination:

· Demonstrate knowledge and understanding of the key features and characteristics of the period studied.
· Explain and analyse historical events and periods studied using second-order historical concepts (in particular for this activity, cause, consequence and significance).
· Analyse, evaluate and use sources (contemporary to the period) to make substantiated judgments, in the context of historical events studied.

Topic Exploration Pack

Poland 1956-1990:
The People and the State Religion and the Church
Student Activity
Activity 1: Anti-Zionism
Background

Before the Second World War, around 10% of the Polish population had been Jewish. After the Second World War, a mere 0.1% of Polish Jews were left. By 1967, no more than 30,000 Jews remained in a population of 32 million.

The March events of 1968 relate to a series of protest actions against the government carried out predominantly by students and intellectuals in society. The suppression was accompanied by a mass emigration of Jewish people, following the widespread anti-Semitic and anti-Zionist campaign waged by the Minister of Interior, General Mieczysław Moczar, with the approval of First Secretary Władysław Gomułka.

Placard at a protest march, 13th March 1968 created by the Jewish Working Group for Politics in Berlin. The placard is directed against Polish Prime Minister Józef Cyrankiewicz and reads ‘Against Stalinism in Poland and anti-Semitic inflammatory pogroms’.

Key terms to learn:

Anti-Semitic:

Prejudice against, hatred of, or discrimination against Jews as a national, ethnic, religious or racial group.

Anti-Zionist:

Broadly defined as the opposition to the idea of the establishment of a Jewish state in Palestine, the opposition to some policies of Israel and its extension, or to the modern State of Israel.

Pogroms:

A violent riot aimed at the massacre or persecution of an ethnic or religious group, particularly one aimed at Jews.
The Task

Work through the following table in groups to research the events of 1967-1968, leading to the
March 1968 protests. You should find out how these events were driven by Anti-Semitic policy
and you should research the consequences of these events on Polish society.
Use the table below as a discussion prompt and to write down your research findings.

	Questions for discussion
	Notes

	Why were Jews targeted as enemies of the state?

Second-order concept targeted: Cause
	

	Was the campaign Anti-Semitic, anti-Zionist or both?
Second-order concept targeted: Cause
	

	Was the state’s campaign effective?
Second-order concept targeted: Consequence/Significance
	

	What was the reaction of different groups to the campaign?

Second-order concept targeted: Consequence
	

	How successful were protests against the campaign?
Second-order concept targeted: Consequence/Significance
	

	How far did the protests increase tensions?

Second-order concept targeted: Consequence/Significance
	

	How could this campaign come about in the first place - given the context of the Second World War and the Holocaust and the major impact of both of these events on Poland and the Polish people?

Second-order concept targeted: Cause/Consequence/Significance
	

	What were the consequences of the campaign for the people and the state?

Second-order concept targeted: Consequence/Significance
	

Activity 1: Anti-Zionism

Sources you could use to help with this activity:

http://www.sztetl.org.pl/en/term/449,march-1968/
Introduction to the March 1968 protests.
http://www.nytimes.com/1988/02/19/world/polish-paper-criticizes-1968-anti-semitism.html
Newspaper article on the March 1968 protests.
https://www.opendemocracy.net/article/globalisation/the_polish_march_students_workers_and_1968

Comprehensive article on the March 1968 protests.

Some more advanced reading:

http://www.academia.edu/1001422/Anti-Zionism_as_Multipurpose_Policy_Instrument_The_Anti-Zionist_Campaign_in_Poland_1967-1968
An article from the Journal of Israeli History.
http://ece.columbia.edu/files/ece/images/rozenbaum.html

Summary of an essay on the Anti-Zionist campaign.
http://gradworks.umi.com/33/51/3351468.html
Summary of an essay on the Anti-Zionist campaign.

Activity 2: Arka Pana (The Lord’s Ark)

Background

The town of Nowa Huta (literal translation, The New Steel Mill) was designed by Soviet planners in 1949 to accommodate workers of a new steel mill built just outside of Krakow. The planners designed and built Nowa Huta as a beacon of socialism, which meant that there was no room for religion and no room for a church. From the beginning, those who lived in the town petitioned for a space to build a church and for 18 years, their pleas went unanswered. In 1957 the inhabitants of Nowa Huta erected a wooden cross which caused mass riots and disturbances with police.

Permission was finally given for a church to be built in 1967. It was consecrated by Cardinal Wojtyła in 1977 and a brick from St Paul’s Cathedral was given by the Pope as a gift. It became a symbol of the people’s victory against the state and became the site of further protests against the state over the years.

The Task

Conduct an enquiry into the heritage of Arka Pana (The Lord’s Ark) in Nowa Huta. You should research the history of the Lord’s Ark to produce a piece of work for the Polish tourist board, highlighting why tourists should visit the Lord’s Ark.

Your work could take any form, for instance; a guidebook, a page from a website, a leaflet, a script for a television interview, etc. It is up to you.

Your work should show an understanding of the church’s history and significance in the period. You might also want to include some information on historical events, developments or individuals that are linked to the Lord’s Ark.

You should use a range of sources to complement your work. There are some sources included in this activity that may help you.

To start your planning, you might want to think about the below points. You can write down your research findings in the table. This will help you to decide what information you want to include in your final piece of work.
	Starting points
	Notes

	Where was the Lord’s Ark built?

Second-order concept targeted: Cause/Significance
	

	When was the Lord’s Ark built?

Second-order concept targeted: Consequence/Significance
	

	Who was behind the building of the Lord’s Ark?

Second-order concept targeted: Cause
	

	What support was there for the Lord’s Ark?

Second-order concept targeted: Cause/Consequence/Significance
	

	Who was against the building of the Lord’s Ark?

Second-order concept targeted: Cause/Consequence/Significance
	

	Why was the state against the building of the Lord’s Ark?

Second-order concept targeted: Cause/Consequence/Significance
	

Activity 2: The Lord’s Ark (Arka Pana)

The links below are sources you could use to help with this activity.

1. Cardinal Wojtyła at the construction site of The Church of the Mother of God, Queen of Poland (the Lord’s Ark) in Nowa Huta, 1972.

http://krakow.fotopolska.eu/458185,foto.html
2. Cardinal Wojtyła touring the construction of the church with the architect Pietrzyka.

http://krakow.fotopolska.eu/650660,foto.html?o+b2336&p=1
3. Construction of the church.

http://krakow.fotopolska.eu/597976,foto.html?o=b2336&p=1
4. The Church of the Mother of God, Queen of Poland (the Lord’s Ark) in Nowa Huta, 1977.

http://krakow.fotopolska.eu/8862,foto.html?o=b2336&p=1
5. Religious ceremonies at the church, 1977-1982.

http://krakow.fotopolska.eu/114759,foto.html?o=b2336&p=1
6. Riots next to the Arka Pana, c.1980s.

https://gabrielejogelaite.wordpress.com/tag/nowa-huta/
7. Protestors arrive before the Lord’s Ark, Nowa Huta, 31st August 1982.

http://www.frogos.org.pl/index.php?option=27&action=gallery_show&img_id=893

8. Nowa Huta, 31st August 1982.

http://frogos.org.pl/index.php?option=27&action=gallery_show&img_id=894&gal_id=41
9. Nowa Huta, 31st August 1982.

http://www.frogos.org.pl/index.php?option=27&action=gallery_show&img_id=925&gal_id=41
Activity 3: Father Jerzy Popiełuzsko

Background

In 1988, four years after the murder of Father Jerzy Popiełuszko, the first film depicting the life and death of the priest was released.

The film was entitled “To Kill a Priest / Le Complot”. You can view the film trailer here https://youtu.be/8c82OU4LvsA.

The song that was used at the beginning and end of the film was ‘The Crimes of Cain’ by Joan Baez.The full lyrics of the song can be seen at http://www.joanbaez.com/Lyrics/crimescain.html.
You can listen to this song and watch clips of the priest here https://youtu.be/EbQec0BKA3w. (Warning: some images in this video are of a graphic nature)

Several films have been made since telling the tragic tale of the now beautified Father Popiełuszko including:

· Popiełuszko, 1999
· Jerzy Popiełuszko: Messenger of Truth, 2013.
The Task

Part 1 – The Crimes of Cain
	Question
	Notes

	Based on your knowledge of Father Jerzy Popiełuszko, why do you think this song was chosen in a film about his murder?
Second-order concept targeted: Cause/Significance
	

	What impression does the song give you of Father Jerzy Popiełuszko?
Second-order concept targeted: Consequence/Significance
	

Part 2 – Create your own
If you were making a film now about the priest, which song(s) would you choose to accompany the film? Why? What impression would you want to leave the audience with?

You could approach this as follows:
Step 1: Research Father Jerzy Popiełuszko and his significance in Poland. You should also consider the ways in which the state dealt with the priest. Create a timeline of his life, work and legacy.

Step 2: Using your timeline, decide which are the five most important aspects of his life and work, including his legacy.

Step 3: Choose a song that you think would reflect his story and the aspects you have selected.

This next step could be completed in several ways and the following are suggestions.

Step 4: Using a video-creation tool, such as Movie Maker, create your own music video using images and captions alongside the song you have selected to tell the story of Father Popiełuzsko.

OR

Step 4: Create your own story board using images and captions alongside the song you have selected to tell the story of Father Popiełuzsko.

Part 3 – Evaluation
	Question
	Notes

	How and why did you choose which parts of Father Popiełuzsko’s life to showcase in your work?

Second-order concept targeted: Significance
	

	How and why did you choose which song to use?

Second-order concept targeted: Cause/Significance
	

	What impression did you want to leave the audience with?
Second-order concept targeted: Consequence/Significance
	

	Looking at other people’s work, which parts of Father Popiełuzsko’s life did they showcase and did this have an impact on your own thoughts?

Second-order concept targeted: Cause/Consequence/Significance
	

Sources you could use to help with this activity:

http://en.wikipedia.org/wiki/Jerzy_Popie%C5%82uszko
The Wikipedia entry for the Priest.

http://www.imdb.com/title/tt0096280/
The IMDB article for To Kill a Priest / Le Complot. The comments sections can be helpful to get an idea of what people felt about the Priest.

http://www.imdb.com/title/tt1387528/

The IMDB article for Popiełuzsko. The comments sections can be helpful to get an idea of what people felt about the Priest.

http://www.imdb.com/title/tt4208886/
The IMDB article for Messenger of Truth. The comments sections can be helpful to get an idea of what people felt about the Priest.

http://www.messengerofthetruth.com/

The website for the 2013 film about Father Jerzy Popiełuzsko.

http://news.bbc.co.uk/onthisday/hi/dates/stories/october/30/newsid_4111000/4111722.stm
A BBC article about the murder of Father Jerzy Popiełuzsko.

http://www.inyourpocket.com/poland/warsaw/sightseeing/museums/Museum-of-Priest-Jerzy-Popieluszko_47839v
Some information about the Museum of Father Jerzy Popiełuzsko.

http://catholicsaints.info/blessed-jerzy-popieluszko/
Some biographical information.

http://www.theguardian.com/commentisfree/belief/2010/jun/06/jerzy-popieluszko-polish-priest-beatified
An article following the beatification of the Priest.

ABC – This activity offers an opportunity for English skills development.

We’d like to know your view on the resources we produce. By clicking on ‘�HYPERLINK "mailto:resources.feedback@ocr.org.uk?subject=I%20liked%20A%20Level%20History%20A%20Topic%20Exploration%20Pack%20Poland%201956-1990"��Like�’ or ‘�HYPERLINK "mailto:resources.feedback@ocr.org.uk?subject=I%20disliked%20A%20Level%20History%20A%20Topic%20Exploration%20Pack%20Poland%201956-1990"��Dislike�’ you can help us to ensure that our resources work for you. When the email template pops up please add additional comments if you wish and then just click ‘Send’. Thank you.

If you do not currently offer this OCR qualification but would like to do so, please complete the Expression of Interest Form which can be found here: �HYPERLINK "http://www.ocr.org.uk/expression-of-interest"��www.ocr.org.uk/expression-of-interest�

OCR Resources: the small print�OCR’s resources are provided to support the teaching of OCR specifications, but in no way constitute an endorsed teaching method that is required by the Board, and the decision to use them lies with the individual teacher. Whilst every effort is made to ensure the accuracy of the content, OCR cannot be held responsible for any errors or omissions within these resources. �© OCR 2015 - This resource may be freely copied and distributed, as long as the OCR logo and this message remain intact and OCR is acknowledged as the originator of this work.

OCR acknowledges the use of the following content: Page 7 Protest photo used with thanks to the German Information Center. Copyright Landesbildstelle (Berlin), with kind permission.

Please get in touch if you want to discuss the accessibility of resources we offer to support delivery of our qualifications: �HYPERLINK "mailto:resources.feedback@ocr.org.uk"��resources.feedback@ocr.org.uk�

Version 1
1
Copyright © OCR 2015

