
PROGRAM
AUTORSKI

EDUKACJA REGIONALNA

DZIEDZICTWO KULTUROWE NA WARMII

na lekcjach języka polskiego w klasach IV – VI
(trzyletni cykl nauczania)

Program zatwierdzony
Uchwałą Rady Pedagogicznej

z dnia 15.02.2001r.
i wdrożony do realizacji

Autorzy:
Jolanta Butkiewicz
Maria Taraszkiewicz


Karta informacyjna programu

EDUKACJA REGIONALNA – DZIEDZICTWO
KULTUROWE NA WARMII

Placówka:Szkoła Podstawowa nr 1 w Ornecie
im. majora Henryka Sucharskiego
ul. Zamkowa 26 (tel. 0-55 2421120)

Autorzy: mgr Jolanta Butkiewicz
mgr Maria Taraszkiewicz

Wdrażający: autorzy programu, nauczyciele języka
polskiego

Czas trwania:w ciągu roku szkolnego


mgr Jolanta Butkiewicz
mgr Maria Taraszkiewicz
Szkoła Podstawowa nr 1

w Ornecie

Realizacjaścieżki
EDUKACJA REGIONALNA – DZIEDZICTWA KULTUROWE NA

WARMII
na lekcjach języka polskiego w klasach IV – VI

(trzyletni cykl nauczania)
w Szkole Podstawowej nr 1 w Ornecie

Dziennik Ustaw nr 14 z dnia 15.02.1999r. wprowadza do drugiego etapu
edukacyjnego (klasy IV – VI) obok przedmiotów i bloków przedmiotowychścieżki
edukacyjne o charakterze wychowawczo-dydaktycznym. Taką ścieżką jest również edukacja
regionalna.

Na lekcjach języka polskiego treści ścieżki mogą być uwzględnione w różnym
zakresie. Mogą stanowić temat całej lekcji lub zająć tylko jej część, mogą znaleźć swoje
pole realizacji w zadaniach domowych. Różne też powinny być formy realizacji, np.:

- notatka
- temat opowiadania, opisu
- treść ćwiczeń gramatycznych, słownikowo-frazeologicznych, ortograficz-

nych (edukacyjne treści dyktand ićwiczeń ortograficznych)
- elementy charakterystyki
- konkurs
- wycieczki do miejsc o dużych walorach kulturowych
- spotkania z ciekawymi ludźmi
- gazetki okolicznościowe
- fotografowanie
- albumy

Głównym zadaniem edukacji regionalnej jest wszechstronne poznanie własnego
regionu i gromadzenie materiałów z nim związanych, na nowo odkrywanie wartości „małej
ojczyzny”, uczenie miłości do ojczyzny, patriotyzmu
i kultywowania własnej tradycji.

Doskonałym sposobem aktywizowania uczniów jest gromadzenie materiałów
i pamiątek o regionie. Dokumenty i pamiątki przynoszone przez uczniów mają podwójne
znaczenie, oprócz wartości informacyjnej uczą również szacunku dla historii i jej
dokumentów.

Uczniowie według założeń programu powinni zrozumieć, że również tworzą kulturę,
że poprzez to, jakimi są jako ludzie, obywatele, wpływają także na społeczność.


Programścieżki
EDUKACJA REGIONALNA - DZIEDZICTWO KULTUROWE

NA WARMII

1. Moje miejsce na ziemi.

TEMATYKA FORMA REALIZACJI KOMPETENCJE Uczeń:
Charakterystyka geograficzno-his-
toryczna miejscowości:
-usytuowanie Ornety na tle regio-
nu i Polski,
- znaczenie mojej miejscowości
w regionie.
Czar przyrody i krajobrazu najbliż-
szej okolicy.
Najbliższe otoczenie domu rodzin-
nego, sąsiedztwa i szkoły.
Nasza szkoła dawniej i dziś.
Sposoby spędzania wolnego czasu.

- mapa regionu, plan miejscowości
- zbieranie materiałów do albumu i
gazetki szkolnej lub klasowej
- pogadanka z elementami dyskusji
- wykonanie ciekawej fotografii
naszej miejscowości
- opis najciekawszego zakątka
- drzewo genealogiczne
- prezentacje pamiątek rodzinnych
lekcje z kroniką szkoły
- zajęcia sportowe, kółka zaintere-
sowań, harcerstwo, OSP

- potrafi zlokalizować na mapie
swoją miejscowość
- wskazuje na zalety i wady najbliż
szego otoczenia, w którymżyje
- umie opisać najciekawsze, jego
zdaniem, miejsce w swoim mieś-
cie lub okolicy
- rysuje drzewo genealogiczne
swojej rodziny
- potrafi zebrać materiał o swoich
przodkach
- potrafi uszanować pamiątki
rodzinne
- czyta prasę lokalną
- potrafi zorganizować sobie wypo
czynek

Opis początków osadnictwa
Ornety.
Wyjaśnienie etymologii nazwy
miejscowości.
Pochodzenie mieszkańców.
Co łączy, co dzieli? (religia,
pochodzenie, zwyczaje).

- wywiad z najstarszymi mieszkań-
cami Ornety
- analiza kroniki szkolnej
- analiza tekstówźródłowych
- pogadanka, dyskusja

- potrafi przeprowadzić wywiad z
mieszkańcami swojej miejscowoś-
ci, znanymi ludźmi
- potrafi korzystać z materiałów
źródłowych: map, kronik, słowni-
ka etymologicznego
- potrafi selekcjonować materiał
źródłowy
- potrafi kierować się zasadami
tolerancji i szacunku dla każdego
człowieka

2. Dzieje miejscowości w legendziei historii.

TEMATYKA FORMA REALIZACJI KOMPETENCJE Uczeń:
Źródła wiedzy o najbliższej okoli-
cy (miejscowe podania, przekazy,
legendy, kroniki).
Zabytki historyczne w powiązaniu
z historią regionu i Polski (kaplice,
kościoły, cmentarze, wykopaliska,
wystawy muzealne).

- legendy opracowane przez Fran-
ciszka Chruściela
- publikacje
- foldery, przewodniki, informato-
ry, pocztówki wydane przez
UMiG Orneta
- zdjęcia

- wskazuje na ważne wydarzenia
historyczne związane z miejsco-
wością lub regionem
- umie ułożyć legendę wykorzystu-
jąc wątek związany z najbliższą
okolicą, herbem miasta
- opisuje i opowiada o zabytko-
wych obiektach

Symbole lokalne i narodowe. - opis herbu miasta - umie rozpoznać znaki, symbole
związane z miejscowością oraz na-
rodowe


3. Sylwetki znanych i zasłużonych ornecian.

TEMATYKA FORMA REALIZACJI KOMPETENCJE Uczeń:
Bohaterowie i ich udział w tworze-
niu historii.
Ludzie zasłużeni dla mojej miejsco
wości.
Sylwetki ludzi kształtujących
współczesny obraz miasta.

- opiekowanie się grobem wester-
platczyka – starszego strzelca
Aleksandra Ortiana, poznanie his-
torii jego życia
- poznanie sylwetki i działalności
animatora kultury w Ornecie Fran-
ciszka Chruściela, nauczyciela,
poety, rzeźbiarza
- spotkania z przedstawicielami
miasta oraz ludźmi zasłużonymi
dla Ornety (np. paraolimpijczyk
Bogdan Król, rzeźbiarz Andrzej
Borawski)
- poczucie dumy z ludzi, którzy
byli związani z Ornetą (np. Jan
Wulf)

- w sposób godny zachowuje się
na cmentarzu
- wyraża szacunek wobec tych
ludzi, którzy przyczynili się do
rozsławienia Ornety w przeszłości
i dzisiaj
- uczestniczy w uroczystościach
z udziałem kombatantów
- zna przedstawicieli władz miejs-
kich (np. burmistrza), zasłużone
postacie dla miasta oraz tych,
którzy stąd pochodzą

4. Tradycje związane z religią chrześcijańską i świętami narodowymi.

TEMATYKA FORMA REALIZACJI KOMPETENCJE Uczeń:

Jasełka
Misteria Wielkanocne
Święto Niepodległości
Konstytucja 3 Maja itp.

- udział w przedstawieniach
Jasełek, Misterium Wielkanocnym
- organizowanie akademii, wystaw
gazetek związanych z rocznicami
lokalnymi i narodowymi
- wiersz o tematyce patriotycznej i
religijnej, przysłowia
- pogadanka

- piszeżyczeniaświąteczne
- potrafi organizować wspólne
imprezy
- angażuje się w zorganizowanie
programu artystycznego dla szkoły
lub środowiska
- potrafi zredagować zaproszenie
na uroczystość
- umie zgromadzić literaturę,
ilustracje, artykuły, przysłowia

5. Moja miejscowość w przyszłości.

TEMATYKA FORMA REALIZACJI KOMPETENCJE Uczeń:
Jak wyobrażam sobie swoją miej-
scowość za sto lat?

- opowiadanie, miejsce mojego
miasta w Polsce i Europie
- komiks

- pisze opowiadanie na temat:
„Moja miejscowość za sto lat...”,
stosując elementy fikcyjne, ale
prawdopodobne
- rysuje komiks


6. Region, w którymżyję – moja „mała Ojczyzna”.

TEMATYKA FORMA REALIZACJI KOMPETENCJE Uczeń:
Charakterystyka geograficzna
regionu:
- położenie (granice, podział admi-
nistracyjny – województwo,
powiat, gmina
- klimat.
Historia regionu i jej związki z
dziejami Polski.
Nazwa regionu.
Pieśni patriotyczne.
Sylwetki wielkich Polaków –
mieszkańców Warmii.
Życie i praca mieszkańców regio-
nu dawniej i obecnie (rolnictwo,
rzemiosło, usługi, przemysł).

- wycieczki, np. do Klasztoru oj-
ców werbistów w Pieniężnie,
Lidzbarka Warmińskiego, Olszty-
na, Fromborka, Krosna k. Ornety
- poznanie hymnu Warmii
- poznanie postaci Mikołaja Ko-
pernika, Ignacego Krasickiego,
Marii Zientary-Malewskiej
- opowiadanie
- wywiad

- potrafi w sposób godny zacho-
wać się w miejscach kultu religij-
nego
- interesuje się przeszłością, kultu-
rą, dziedzictwem narodowym
- potrafi zachować się w sposób
godny podczasśpiewania lub gra-
nia hymnu
- umie zwerbalizować pojęcie
patriotyzmu
- potrafi opowiedzieć o życiu, pra-
cy i wypoczynku członków swojej
rodziny

Bibliografia:

OPRACOWANIA:
1. Achremczyk S.: Historia Warmii i Mazur od pradziejów do 1945 roku. Olsztyn 1992
2. Achremczyk S.: Warmia. Olsztyn 2000
3. Czubiel L.: Zabytki Warmii i Mazur. Poznań 1971
4. Flisowski Z.: Westerplatte. Warszawa 1978
5. Górnikiewicz S.: Lwy z Westerplatte. Gdańsk 1988
6. Jurasz T.: Warmia i Mazury – panorama turystyczna. Warszawa 1979
7. Lossman M.: Braniewo. Z dziejów miasta i powiatu. Olsztyn 1973
8. Oracki T.: Poezja ludowa Warmii i Mazur. Warszawa 1957
9. Rzempołuch A.: Lidzbark Warmiński. Warszawa 1989
10. Szyfer A.: Zwyczaje, obrzędy i wierzenia Mazurów i Warmiaków. Olsztyn 1975
11. Przewodnik po Ornecie.

ŹRÓDŁA:
1. Chruściel F.: Wiersze, legendy, opowiadania.
2. Klein H.B.: Błękitne Salamandry.
3. Krasicki I.: Bajki.
4. Zientara – Malewska M.: Warmio moja miła.
5. Zientara – Malewska M.: Wiersze warmińskie.


