
Część 2 | Klasa 3
Różne obszary aktywności poznawczej

PROJEKT WSPÓŁFINANSOWANY ZE ŚRODKÓW UNII EUROPEJSKIEJ W RAMACH EUROPEJSKIEGO FUNDUSZU SPOŁECZNEGO

C Z Ł O W I E K - N A J L E P S Z A I N W E S T Y C J A

Temat:
Opis stroju regionalnego Czarnych Górali
(górali nadpopradzkich)

Czas zajęć:

2 godz.

Cele ogólne:
•	 poznanie elementów kultury ludowej regionu
•	 redagowanie opisu: cechy charakterystyczne opisu, plan, gromadzenie słownictwa
•	 kształtowanie umiejętności rozpoznawania rzeczowników i przymiotników
•	 budzenie dumy, więzi z tradycją regionu
•	 doskonalenie umiejętności posługiwania się mapą Polski
•	 rozwijanie umiejętności samodzielnego uczenia się

Cele operacyjne:
Uczeń:
•	 bierze aktywny udział w gromadzeniu słownictwa, wyrazów, wyrażeń i zwrotów związanych z opi-

sem (elementy, kolorystyka)
•	 potrafi wyszukać na mapie regionu miejsce swojego zamieszkania
•	 prawidłowo dobiera przymiotniki do rzeczowników
•	 ustala plan opisu
•	 redaguje opis z wykorzystaniem zgromadzonego słownictwa z zachowaniem zasad poprawnego opisu
•	 uzupełnia karty pracy

Metody nauczania:
Rozmowa kierowana, pokaz, ćwiczenia praktyczne.

Formy organizacji zajęć:
Zbiorowa praca jednolita, indywidualna praca jednolita, grupowa praca zróżnicowana.

Część 2 | Klasa 3
Różne obszary aktywności poznawczej

PROJEKT WSPÓŁFINANSOWANY ZE ŚRODKÓW UNII EUROPEJSKIEJ W RAMACH EUROPEJSKIEGO FUNDUSZU SPOŁECZNEGO

C Z Ł O W I E K - N A J L E P S Z A I N W E S T Y C J A

Środki dydaktyczne:
•	 krzyżówki (Załączniki 1–4)
•	 strój góralski: kobiety i mężczyzny
•	 karty pracy do uzupełnienia: części składowe stroju (Załączniki 5, 6)
•	 tekst z lukami
•	 mapa fizyczna Polski

Przebieg zajęć:
1.	 Przywitanie.
2.	 Nauczyciel chcąc wzbudzić motywację i zaciekawienie uczniów, pokazuje dużą paczkę. Jak my-

ślicie, co w tej paczce się znajduje? Uczniowie podają przypuszczenia, dotykają paczki, podnoszą,
potrząsają.

3.	 Rozwiązanie krzyżówek jest odpowiedzią na pytanie, co znajduje się w paczce.
Uczniowie pracują w 4 grupach, rozwiązują krzyżówki z hasłem: Regionalny strój Czarnych Górali
(Załącznik 1–4).

4.	 Uczniowie otwierają paczkę, wyjmują strój góralski mężczyzny i kobiety.
Zawieszają stroje na wieszakach tak, aby były dobrze wyeksponowane i dobrze widoczne dla każ-
dego dziecka. Uczniowie podchodzą, oglądają, dotykają i podziwiają stroje.

5.	 Ustalenie, z jakiego regionu Polski pochodzi strój?
Uczniowie widzieli strój na zdjęciach, mieli go na sobie członkowie zespołu „Dolina Popradu”
podczas spotkania w klasie.

6.	 Odszukanie na mapie Polski omawianego regionu – uczniowie wskazują Piwniczną i rzekę Po-
prad.

7.	 Zapisanie tematu lekcji na tablicy i w zeszytach.
8.	 Gromadzenie słownictwa do opisu stroju góralki – kobiety. Rozdanie uczniom kart pracy, w któ-

rych będą gromadzić słownictwo:
•	 wyodrębnienie części składowych stroju,
•	 określenie koloru i materiału, z jakiego są wykonane poszczególne części stroju: bluzka, kafta-

nik, korale, chustka, spódnica, zapaska, buty,
•	 wyrażenie i zwroty wpisują do karty pracy (Załącznik 5),
•	 odczytują swoje notatki, uzupełniają brakującymi wyrażeniami.

9.	 Gromadzenie słownictwa do opisu stroju mężczyzny. Zachęcenie uczniów, aby w ten sam sposób
wpisali słownictwo do karty pracy (Załącznik 6)
•	 wyodrębnienie części składowych stroju,
•	 określenie koloru i materiału, z jakiego są wykonane poszczególne części stroju,
•	 wyrażenia i zwroty uczniowie wpisują do tabeli.
Odczytanie notatek – uzupełnienie brakujących wyrażeń.
Obejrzenie występu zespołu „Dolina Popradu”. Później próba wykonania wybranych elementów
tańca regionalnego.

*Węglińska M., Opis jako forma wypowiedzi w klasach początkowych, Wydawnictwo Szkolne i Pedagogiczne, Warszawa1989.

Część 2 | Klasa 3
Różne obszary aktywności poznawczej

PROJEKT WSPÓŁFINANSOWANY ZE ŚRODKÓW UNII EUROPEJSKIEJ W RAMACH EUROPEJSKIEGO FUNDUSZU SPOŁECZNEGO

C Z Ł O W I E K - N A J L E P S Z A I N W E S T Y C J A

10.	 Przypomnienie zasad pisania opisu*:
Opis jest jedną z podstawowych form wypowiedzi. Jest to dokładne, zgodne z rzeczywistością
przedstawienie charakterystycznych cech obserwowanego przedmiotu, osoby, zwierzęcia, rośliny
krajobrazu czy sytuacji. Oprócz otaczającej rzeczywistości opisywać możemy również uczucia.
W opisie dominują przymiotniki i rzeczowniki.
Każdy opis – podobnie jak opowiadanie – składa się z trzech części:
1)	 wstęp – zawiera prezentację opisywanego przedmiotu,
2)	 rozwinięcie, czyli opis właściwy – zawiera szczegółowy opis wyglądu opisywanego przedmio-

tu:
	 • jego kształt,
	 • barwę,
	 • materiał, z jakiego jest wykonany,
	 • inne charakterystyczne cechy,
3)	 zakończenie – zawiera wrażenia, podsumowanie oceniające to, co opisujemy.
	 Aby zrobić dobry opis, należy pamiętać o kilku wskazówkach:
	 • Zrób plan opisu.
	 • Trzymaj się ustalonego planu.
	 • Opisuj dokładnie ze wszystkimi szczegółami.
	 • Stosuj dużo przymiotników.
	 • Unikaj powtórzeń.
	 • Podkreśl słowami to, na co najbardziej chcesz zwrócić uwagę.
	 • Używaj porównań.
	 • Pamiętaj o akapitach.

11.	 Wspólne ustalenie i zapisanie w zeszytach:
Wstęp – 1-2 zdania ogólnie o stroju.
Rozwinięcie – zdania o wyglądzie poszczególnych elementów stroju.
Zakończenie 1-2 zdania.

12.	 Gromadzenie słownictwa potrzebnego do wstępu i zakończenia opisu, zapisanie go na tablicy
i w zeszytach.

13.	 Ustne redagowanie opisu z wykorzystaniem zgromadzonego słownictwa z tablicy i z kart pracy.
14.	 Indywidualne redagowanie opisu przez uczniów.
15.	 Odczytanie wybranych samodzielnie zredagowanych opisów.
16.	 Podsumowanie pracy uczniów na zajęciach, ocena zredagowanych tekstów opisu, ocena aktywno-

ści i zaangażowania.
17.	 Zakończenie zajęć.

