
1

 Elżbieta Sasnal-Studnicka
 nauczyciel wychowania przedszkolnego

 i edukacji wczesnoszkolnej

Wędrówki po Świdnicy

 Planując zajęcia związane z poznawaniem regionu przez uczniów klasy drugiej,

postanowiłam zorganizować dwie jednodniowe wycieczki po Świdnicy.

 Każda wycieczka poprzedzona była wprowadzeniem: oglądaniem przeźroczy,

ilustracji oraz rozmową lub opowiadaniem.

 Na wycieczkach tych uczniowie poznawali zabytki Świdnicy oraz zbiory wag i miar w

Muzeum Dawnego Kupiectwa. Wycieczki miały na celu: budzenie szacunku do wytworów

pracy rąk i umysłów ludzkich, kształtowanie poczucia piękna i wrażliwości estetycznej,

budzenie szacunku do pamiątek historycznych, kształtowanie pożądanych zachowań i postaw

uczniów wobec otaczającego świata, a także wyrabianie umiejętności oceniania i

porównywania dawnych wag i miar ze współczesnym, rozbudzanie zainteresowania

przeszłością Polski.

 Podczas wycieczek zastosowano następujące metody: opowiadanie, rozmowę, pokaz,

opis, praktycznego działania, pogadankę.

 W czasie zapoznawania uczniów z zabytkami Świdnicy wykorzystano następujące

środki dydaktyczne: oryginalne zabytki architektury i rzeźby miasta Świdnicy: Kościół

Pokoju, Kościół św. Stanisława i Wacława, zabytkowe budowle w Rynku: fontanny,

kamieniczki, ilustracje książąt świdnickich: Bolka I, Bolka II, plan miasta współczesny i z

przeszłości, a także (w czasie drugiej wycieczki): waga równomierna, waga sprężynowa,

odważniki, miary długości: drewniane łokcie, metalowy wzorzec metra, suwmiarki, butle o

różnych kształtach, kufle, dzbany, kasy sklepowe, młynki.

SZLAKIEM ZABYTKÓW

 Przebieg wycieczki

1. Pokaz planu miasta z przeszłości i współczesnego.

Przed wyruszeniem do Kościoła Pokoju uczniowie oglądali plan Świdnicy. Z mapy

odczytali, jakie budowle można w mieście zobaczyć, następnie ołówkiem zaznaczyli, jakie

nas interesują.

 Uczniowie mieli również okazje porównać współczesny plan miasta z planem miasta z

przeszłości. Dzieci stwierdziły, że współczesny plan jest bardziej szczegółowy, więcej na nim

ulic, jest bardziej przejrzysty.

2. Pokaz ilustracji przedstawiających dawnych książąt świdnickich

2

Uczniowie mogli obejrzeć ilustracje dawnych książąt, którzy panowali w Świdnicy.

Obejrzeć zdjęcie Bolka I, który w latach 1290-1301 uczynił Świdnicę najpotężniejszym

księstwem na Śląsku. Obejrzeli również zdjęcia Bolka II, który w 1362 roku po wielu

pożarach w mieście wydał polecenie budowania domów murowanych. Nauczycielka

poinformowała dzieci, że Świdnica była miastem silnie obwarowanym. Mury miejskie

zaczęto budować w XIII wieku.

 Dawniej ludzie zajmowali się głównie kupiectwem i rzemiosłem. Specjalnością

Świdnicy do XVII wieku były tradycyjne produkty: sukno, piwo i wyroby metalowe, głównie

noże. Ważną rolę spełniało też garbarstwo. Wyrabiano obuwie i pasy skórzane.

 Na przełomie XVI-XVII wieku rozwinęło się cynownictwo. Cynownicy produkowali

dzbany, kufle i misy.

3. Pokaz i opis herbu Świdnicy

W mieście uczniowie mogli zobaczyć niemal przy każdej ulicy herb Świdnicy.

Uczniowie stwierdzili, że herb posiada dwie żółte korony na czarnym tle, a na białym tle jest

dzik i gryf.

4. Zwiedzanie Kościoła Pokoju z udziałem przewodnika

Od przewodnika uczniowie dowiedzieli się, że Kościół Pokoju został zbudowany w

1656 roku po wojnie trzydziestoletniej. Zezwolenie na budowę kościoła ewangelickiego

wydano po warunkiem, że:

- świątynia nie będzie kształtem przypominać normalnego kościoła;

- nie będzie zbudowana z materiałów trwałych, takich jak kamień czy cegła;

- stanie w odległości wystrzału armatniego i poza murami miasta.

 Dzieci z zaciekawieniem przyglądały się świątyni, dotykiem sprawdzały z czego jest

wykonana. Zauważyły, że kościół posiada bardzo dużo drzwi. Sprawdzały również, które z

nich są otwarte. Przewodnik wyjaśnił dzieciom, że drzwi te prowadzą do poszczególnych loż

cechowych i stanowych wewnątrz kościoła. Dach kościoła posiada półokrągłe kopulaste

daszki.

 Następnie wszyscy weszliśmy do wnętrza Kościoła Pokoju. Przed wejściem uczniowie

zostali uprzedzeni o godnej postawie podczas zwiedzania.

 Uczniowie mogli zaobserwować piękny wystrój wnętrza. Zobaczyli bogato zdobiony

ołtarz, zbudowany w 1752 roku. Obok ołtarza zwrócili uwagę na małe organy ołtarzowe z

1699 roku oraz duże organy, zbudowane w latach 1668-69, usytuowane w tylnej części

kościoła, naprzeciw ołtarza.

 Po wyjściu przewodnik pokazał uczniom cmentarz. Uczniowie w skupieniu oglądali

płyty nagrobne, sprawdzali, z czego są wykonane, odczytywali napisy.

5. Zwiedzanie Kościoła Farnego pod wezwaniem św. Stanisława i Wacława

Od nauczycielki uczniowie dowiedzieli się, że jest to kościół gotycki, zbudowany na

przełomie XIV-XVI wieku.

3

Dzieci najpierw obejrzały kościół z zewnątrz. Z podziwem przyglądały się wysokiej

wieży, która liczy 103 metry oraz pięknym oknom zdobionym kolorowymi witrażami.

Do wnętrza kościoła prowadzą cztery bogato zdobione portale.

Weszliśmy do środka. Nad wejściem uczniowie zobaczyli zdobione organy oraz trzy

nawy. W nawie głównej przepiękny, bogato zdobiony ołtarz główny. Dzieci przyglądały się

także wielu pięknym malowidłom i rzeźbom. W nawach bocznych mogły zobaczyć wiele

kaplic, takich jak np. kaplica Matki Boskiej Częstochowskiej, kaplica Matki Boskiej

Świdnickiej, kaplica Serca Pana Jezusa.

6. Zwiedzanie Rynku świdnickiego

W Rynku uczniowie mogli zauważyć, że wokoło ratusza znajdują się zabytkowe

fontanny: Floriana (1720 r.), Św. Nepomucena (1718 r.), Neptuna (1732 r.) oraz Studnia z

Atlasem (1716 r.).

 W północno-zachodniej części Rynku zobaczyli kutą w czerwonym piaskowcu

Kolumnę św. Trójcy z 1693 roku. Wokoło Rynku wiele zabytkowych kamieniczek, pięknie w

ostatnim czasie odrestaurowanych.

7. Powrót do szkoły

MUZEUM DAWNEGO KUPIECTWA

 Podczas tej wycieczki uczniowie mieli możliwość poznania sposobów ważenia i

mierzenia, różnych rodzajów wag, miar długości, butelek, kufli oraz kas sklepowych.

 Przed wycieczką dzieci oglądały ilustracje wag współczesnych: wagi sklepowe,

wagi elektroniczne i wagi szalkowe. Przypominały sobie również, jakie są obecne

jednostki miar.

Przebieg wycieczki:

Zwiedzanie Muzeum Dawnego Kupiectwa

 Krótki rys historyczny o powstaniu muzeum.

Muzeum powstało w 1967 roku. Świdnica była bowiem zawsze miastem handlowym.

 Oglądanie kolekcji wag i odważników.

Przewodnik pokazał dzieciom bogatą kolekcję różnego typu wag, używanych dawniej w

handlu oraz kolekcję odważników.

 Pokaz i opis wagi równomiernej.

4

Przewodnik pokazał uczniom wagę równomierną, która należy do wag wiszących. Składa

się ona z dźwigni, noża oporowego w łożysku, dwóch noży nośnych, dwóch wieszaków oraz

wskazówki.

 Muzeum w Świdnicy posiada kilkadziesiąt wag równoramiennych od XVII do XX

wieku. Wagi te używane były w aptekach, służyły także do ważenia chleba, złota, zboża,

srebra, wyrobów jubilerskich, monet, kamieni szlachetnych i środków leczniczych.

 Najmniejsze wagi równoramienne to wagi monetarne wykonane ze stali lub stopów

miedzi.

 W XIX wieku wagi te zostały udoskonalone. Wykonywane były z żeliwa i posiadały

mosiężne szalki. Wagi te stosowane są do dzisiaj.

 Próby ważenia na wadze szalkowej z użyciem odważników

Kilkoro uczniów zważyło drobne przedmioty, takie jak: zeszyt, notes, piórnik z użyciem

odważników.

 Porównywania dawnych wag ze współczesnymi

Na pytanie, czym różnią się dawne wagi od współczesnych, uczniowie stwierdzili, że

współczesne wagi są łatwiejsze w użyciu, bardziej precyzyjne, jak np. wagi sklepowe

elektroniczne, na których ciężar towar jest wyświetlany.

 Oglądanie kolekcji przymiar

Przewodnik pokazał dzieciom cenną kolekcję przymiar, tj. miar długości: drewniane

łokcie, metalowe łokcie, metalowy wzorzec metra, suwmiarki drewniane do mierzenia

średnicy drzew, taśmy metalowe i parciane.

 Osobliwością muzeum są proste przyrządy kontrolne: przyrząd do kontroli średnicy

miar do płynów, przyrząd do sprawdzania średnicy miar do płynów, przyrząd do sprawdzania

średnicy i grubości monet oraz waga monetarna z otworami do poszczególnych nominałów.

 Porównanie dawnych miar ze współczesnymi.

 Pokaz kolekcji opakowań.

 Pokaz kolekcji związanej z handlem.

 Podziękowanie przewodnikowi za pokaz eksponatów z muzeum.

 Powrót dzieci do szkoły.

Wycieczki przyczyniły się do kształtowania umiejętności obserwacji, do rozwijania

wyobraźni. Dostarczyły bogatego materiału do przeżyć emocjonalnych, a tym samym

zacieśniły więź z ziemią rodzinną.

Artykuł został opublikowany w „Życiu Szkoły” 2004 nr 4 s. 306-308.

