
ZESPÓŁ SZKÓŁ ELEKTRO-MECHANICZNYCH
w ZŁOTOWIE

PROJEKT ŚCIEŻKI EDUKACYJNEJ
DO REALIZACJI NA IV ETAPIE KSZTAŁCENIA

W RAMACH „EDUKACJI REGIONALNEJ
- DZIEDZICTWO KULTUROWE W REGIONIE”

 Opracowały: mgr Joanna Olszewska
 mgr inż. Eleonora Krystianiak-Chrzan

Złotów, 2009 r.

2

Podstawa prawna:
1. Ustawa o systemie oświaty z dnia 7 września 1991 r. (Dz. U. Nr 256 z 2004 r., poz. 2572, z
późn. zmianami))
2. Rozporządzenie MENiS z dnia 26 lutego 2002 r. (Dz. U. Nr 51, poz. 458, z późn.
zmianami) w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia
ogólnego w poszczególnych typach szkół.

Wstęp
„Nadrzędnym celem edukacji regionalnej w procesie dydaktyczno-wychowawczym jest
ukształtowanie w uczniach poczucia własnej tożsamości regionalnej jako postawy
zaangażowania się w funkcjonowanie własnego środowiska i autentycznego otwarcia się na
inne społeczności i kultury. Kształtowanie poczucia własnej tożsamości nie jako postawy
separacji, ale fundamentu tworzenia postaw otwartych, liberalnych, tolerancyjnych,
nastawionych na pluralizm różnych ludzkich kultur i ich rozumienie”. Do realizacji tego celu
można dążyć się poprzez:

1. Wyposażenie ucznia w zasób wiedzy o własnym regionie (okolicy) dotyczący różnych
płaszczyzn własnego środowiska regionalnego.

2. Wydobycie w procesie edukacji wielorakich wartości tkwiących we własnym regionie
w kontekście wartości narodowych, państwowych i ogólnoludzkich.

3. Wprowadzenie ucznia w świat wartości środowiska.
4. Kształtowanie tzw. tożsamości pluralistycznej.

Cele edukacyjne sformułowane w oparciu o podstawę programową:
1. Poznawanie własnego regionu, w tym jego dziedzictwa kulturowego, jako części

Polski i Europy.
2. Pogłębianie więzi ze środowiskiem, regionem, krajem.
3. Kształtowanie tożsamości regionalnej w kontekście wartości narodowych
i europejskich.
4. Przygotowanie do dojrzałego życia w strukturach regionalnych, narodowych,

państwowych i europejskich.
5. Rozwijanie szacunku wobec innych wspólnot regionalnych, etnicznych i narodowych.

Cele edukacyjne przyjęte do realizacji na IV etapie kształcenia:
A) WIEDZA:
 - usystematyzowanie wiedzy o regionie i regionalizmie,
 - rozszerzanie wiedzy o historii regionu w powiązaniu z historią kraju i Europy,
 - rozwijanie wiedzy o kulturze własnego regionu i jej związkach z kulturą narodową,

 - ukazanie wartości własnego regionu,
 - poznanie szans i hamulców rozwoju regionu.

B) POSTAWY I WARTOŚCI:
- kształtowanie poczucia własnej tożsamości regionalnej,
- budzenie postaw szacunku dla dziedzictwa kultury lokalnej,

 - rozwijanie postaw tolerancji wobec innych kultur, religii, poglądów,
 - wzbudzanie chęci uczestnictwa w kulturze regionu
 - uświadomienie autentycznych wartości środowiska regionalnego,
 - przygotowanie do identyfikacji ze światem wartości środowiska,

3

C) UMIEJĘTNOŚCI:
- wyrabianie nawyku korzystania z różnego rodzaju źródeł informacji,
- wdrażanie do umiejętnej prezentacji efektów pracy własnej oraz swoich poglądów
i spostrzeżeń,

 - ćwiczenie do współpracy w zespole,
 - rozwijanie praktycznych umiejętności obywatelskich,
 - przygotowanie do aktywnego uczestnictwa w życiu regionu.

Zadania szkoły określone w podstawie programowej:
1. Umożliwienie zdobywania wszechstronnej wiedzy o własnym regionie.
2. Tworzenie sytuacji wyzwalających w uczniach twórczość, wzbogacających dorobek

dziedzictwa kulturowego.
3. Ułatwienie dostrzegania znaczenia wartości własnego regionu i kraju w życiu

osobistym.
4. Przygotowanie i wprowadzenie do roli aktywnego, odpowiedzialnego

współgospodarza regionu i kraju oraz uczestnika życia wspólnoty europejskiej.

TREŚCI NAUCZANIA WEDŁUG PODSTAWY PROGRAMOWEJ:
1. Dzieje regionu na tle historii i Europy.
2. Specyfika przyrodnicza, społeczna, ekonomiczna, kulturowa regionu w relacji
z innymi regionami Polski i Europy.
3. Przeszłość regionu, jego dziedzictwo kulturowe jako podstawa rozumienia

współczesności regionu.
4. Perspektywy i szanse rozwoju regionu we współpracy krajowej i międzynarodowej.
5. Promocja regionu w kraju i za granicą.

Ścieżka EDUKACJI REGIONALNEJ wg programu autorskiego:
Treści proponowane do realizacji:

1. Usystematyzowanie wiedzy o podstawowych pojęciach związanych z edukacją
regionalną.

2. Uwarunkowania geograficzne i historyczne istnienia naszego regionu.
3. Czego ciekawego na temat regionu można dowiedzieć się w Muzeum Ziemi

Złotowskiej?
4. Współistnienie narodów i religii na Ziemi Złotowskiej na przestrzeni wieków.

(Wielokulturowa przeszłość Krajny, Złotowszczyzny.)
5. Śladami pozostałości po odmiennościach kulturowych i religijnych Złotowa.
6. „Zielona Krajna” – charakterystyka i osobliwości przyrodnicze regionu.
7. Ukazanie walorów przyrodniczych i turystycznych regionu.
8. Folklor i zabytki na Krajnie.
9. Zabytki Złotowa.
10. Charakterystyka społeczno-ekonomiczna regionu.
11. Znane osobowości regionu (historyczne i współczesne).
12. Instytucje regionalne (lokalne), które warto znać.
13. Perspektywy i szanse rozwoju (mojego) regionu.
14. Zwyczaje świąteczne w regionie, Polsce, Europie…
15. Moja miejscowość – „wizytówki” przygotowane przez uczniów (prezentacja

 w dowolnej formie)
16. „Mój region jest wart poznania, ponieważ…” - konkurs

Podział treści ścieżki edukacyjnej
EDUKACJA REGIONALNA-DZIEDZI CTWO KULTUROWE W REGIONIE

Lp. Treści ogólne Tematyka Formy realizacji Uwagi
1. Usystematyzowanie wiedzy o

podstawowych pojęciach związanych z
edukacją regionalną.

• pojęcia związane z regionem (w
tym dotyczące: terytorium,
wspólnot, kultury, postaw)

• symbole regionu

- pogadanka,
- praca w grupach,
- prezentacja symboli regionu,

2. Uwarunkowania geograficzne i historyczne
istnienia naszego regionu.

• położenie geograficzne regionu,
• zróżnicowanie przestrzenne

elementów środowiska
geograficznego,

• historia regionu i jej związki z
dziejami Polski i Europy,

- praca z mapami geograficznymi
 i historycznymi,
- poszukiwanie źródeł informacji o
 regionie,
- przegląd „księgozbioru regionalnego”
 w bibliotece szkolnej,

3. Czego ciekawego o regionie można
dowiedzieć się w Muzeum Ziemi
Złotowskiej?

• dzieje osadnictwa itp.
• dziedzictwo kulturowe,
• własny region kulturowy,
• rola oświaty w rozwoju regionu,

- wycieczka do Muzeum Ziemi
 Złotowskiej,
- wykonanie dokumentacji wycieczki,

4. Współistnienie narodów i religii na Ziemi
Złotowskiej.

• wielokulturowa przeszłość Ziemi
Złotowskiej,

• narodowości zamieszkujące region
w przeszłości i teraz,

- prezentacja multimedialna,
- pogadanka,

5. Śladami pozostałości po innych kulturach. • ślady obecności innych kultur na
Krajnie,

• poszanowanie dla odmienności,
• moralny obowiązek zachowania

dziedzictwa kulturowego dla

- wycieczka śladami pozostałości po
 odmiennościach kulturowych
 w Złotowie,
- wykonanie i prezentacja dokumentacji
 wycieczki,

5

kolejnych pokoleń,
6. „Zielona Krajna” – osobliwości

przyrodnicze regionu
• szata roślinna regionu,
• fauna regionu,
• ciekawostki przyrodnicze regionu,

- praca z wydawnictwami fachowymi
 i Internetem przy wyszukiwaniu
 informacji,
- prezentacja multimedialna,
- zajęcia w OEPiL „Zwierzyniec”

7. Wycieczka krajoznawcza po okolicy. • walory turystyczne wybranych
miejsc,

• walory przyrodnicze tych miejsc,

- wycieczka piesza lub rowerowa,
- wykonanie dokumentacji wycieczki,

8. Zabytki i folklor na Krajnie. • architektura regionu o znaczeniu
historycznym,

• tradycyjna kultura ludowa –
folklor (gwara, barwy, taniec),
sztuka ludowa,

- wyszukiwanie informacji, opis
 zabytków,
- lekcja muzealna,

9. Zabytki Złotowa. • zabytkowa architektura Złotowa,
• legendy związane z regionem,

- wycieczka szlakiem zabytków Złotowa,
- wykonanie dokumentacji wycieczki (np.
 w postaci albumu lub filmu),
- poszukiwanie legend, praca z tekstem,
 stworzenie zbioru legend regionalnych
 dla biblioteki szkolnej,

10. Charakterystyka społeczno-ekonomiczna
regionu.

• zróżnicowanie społeczności
regionu i jego przyczyny,

• specyfika ekonomiczna regionu,
• problemy społeczne w regionie,

- „burza mózgów”,
- praca w grupach,
- pogadanka,
- prezentacja

11. Znane osobowości regionu. • sylwetki osób zasłużonych dla
regionu,

• twórcy kultury w regionie,

- samodzielne wyszukiwanie informacji w
 Internecie i ich porządkowanie,
- stworzenie banku informacji o znanych
 postaciach z regionu,
- spotkanie ze znaną postacią regionu

12. Władze i instytucje lokalne. • przypomnienie hierarchii władz
regionalnych i ich aktualnego
składu osobowego ,

- sporządzenie listy instytucji lokalnych,
- wyszukanie danych adresowych tych
 instytucji w dostępnych źródłach,

6

• zapoznanie z ważnymi
instytucjami życia publicznego
(adresy, zadania)

- wycieczka (może być wirtualna) do
 urzędów, instytucji itp.
- spotkanie z burmistrzem, starostą itp.

13. Perspektywy i szanse rozwoju naszego
regionu.

• związki regionu (ludzi) z innymi
regionami, krajami,

• miasta partnerskie,
• zmienność i rozwój regionu oraz

jego społeczeństwa,
• tendencje rozwojowe regionu –

główne kierunki,
• problemy ekologiczne,

- samodzielne wyszukiwanie informacji,
- pogadanka,
- „burza mózgów”,

14. Zwyczaje świąteczne w regionie, Polsce,
Europie…

• charakterystyka tradycji regionu,
• zróżnicowanie zwyczajów w

różnych częściach Polski,
• odmienności w obrzędowościach

różnych krajów,

- poszukiwanie informacji w dostępnych
 źródłach,
- porównywanie obrzędów regionalnych,
- praca z Internetem,
- wystawa na temat zwyczajów
 świątecznych,

15. Moja miejscowość – wizytówka. • różnorodność postrzegania
własnego regionu,

• walory różnych części regionu,

- praca indywidualna prezentująca
 miejscowości zamieszkania (referaty,
 prezentacje, albumy, foldery, plakaty itp.)
- prezentacja prac w formie wystawki lub
 gazetki,

16. Konkurs wiedzy o regionie (lub quiz). • dzielenie się wiedzą o swojej
miejscowości i regionie

• odkrywanie swoich mocnych stron

- konkurs (plastyczny, literacki…) pn.:
 „Mój region jest wart poznania,
 ponieważ…”
- pokonkursowa prezentacja prac

UWAGI:
- program proponowany jest do realizacji w cyklu nauczania IV etapu edukacyjnego
w ramach lekcji wychowawczych, geografii, historii, WOS-u, ewentualnie zajęć
pozalekcyjnych,
- program ten nie wyczerpuje tematyki regionalnej w szkole ponadgimnazjalnej, ale może być
traktowany jako baza do dalszych oddziaływań dydaktyczno-wychowawczych w tym
zakresie,
- program można zaadaptować na potrzeby innych regionów.

Przewidywane osiągnięcia uczniów po realizacji programu:
- nabycie umiejętności wyszukiwania, selekcjonowania i interpretacji wiadomości z różnych
źródeł,
- wykazywanie się zdobytą wiedzą na temat historii i kultury Krajny,
- dbałość o kulturę regionu i jego dziedzictwo,
- posiadanie wiedzy na temat postaci historycznych i współczesnych związanych z regionem,
- udoskonalenie umiejętności pracy w grupie,
- uświadomienie znaczenia regionu i jego wpływu na życia społeczności,
- umiejętność nazwania i zlokalizowania różnych lokalnych instytucji, organizacji,
- przygotowanie do aktywnego udziału w życiu regionu,
- przyjęcie postawy otwartości na inne wspólnoty i kultury.

Formy ewaluacji:
- ocena ilości i jakości prac uczniowskich,
- ocena poziomu wiadomości i umiejętności uczniów biorących udział w konkursach na temat
 regionu,
- ocena umiejętności pracy w grupie na podstawie obserwacji,
- ocena umiejętności wyszukiwania informacji i posługiwania się narzędziami medialnymi
 (test sprawności)
- ocena atmosfery zajęć realizowanych w ramach programu (ankieta).
 Literatura przykładowa:
1. BINKIEWICZ-KOŁODZIEJ Danuta : Opowiem ci o mojej małej Ojczyźnie. Wyszukiwanie
informacji na określony temat // Poradnik Bibliotekarza. - 1997, nr 6, s. 28-29
2. BRZEZIŃSKA Elżbieta : Spacerkiem po mojej miejscowości : propozycja zajęć
integrujących różne dziedziny wiedzy // Biblioteka w Szkole. - 2001, nr 4, s. 12-13
3. Edukacja regionalna : dziedzictwo kulturowe w zreformowanej szkole : materiały dla
nauczycieli : praca zbiorowa / pod red. Stefana Bednarka ; Ministerstwo Edukacji
Narodowej. - Wrocław : DTSK Silesia, 2000
4. ZELLMA Anna : Organizacyjno-metodyczne aspekty wychowania do poszanowania
dziedzictwa kulturowego w regionie // Wychowanie na co Dzień. - 2000, nr 10/11, s. 30-33

