

Registrační číslo projektu: CZ.1.07./1.4.00/21.3075

Šablona: I/2

Sada: VY_12 _INOVACE_02VM

Pořadové číslo vzdělávacího materiálu: 25

Ověření ve výuce:

 Předmět: ČaJS

 Třída: IV.B

 Datum:25. 11. 2013

Středověk

Předmět: Člověk a jeho svět

Vzdělávací oblast: Člověk a jeho svět

Ročník: čtvrtý

Přibližný čas využití: 1 vyučovací hodina

Jméno autora: Mgr. Pavla Trojaková

Škola: ZŠ, Mendelova

Adresa školy: ulice Einsteinova 2871, 73301 Karviná – Hranice

Anotace:

Vzdělávací materiál obsahuje naučný text, díky němuž žáci popíší život lidí ve

středověku, pojmenují s využitím nápovědy jednotlivé částí hradu, vyhledají neznámé

slovo ve slovníku cizích slov a informace v textu. Materiál je doplněn i o tabulku

sebehodnocení a tabulku k práci s informacemi pomocí I.N.S.E.R.T.. Celý materiál je

uveden metodickým listem pro práci v hodině a správným řešením tabulky tvrzení.

Metodický list:

1. Evokace – Klíčová slova, pracovní list

Žáci vyvozují téma hodiny pomocí klíčových slov z tabule: cimbuří, příkop, šlechta,

poddaní, hradby.

Pracovní list – žáci individuálně nebo ve dvojici plní úkol jedna s možností využití

nápovědy

Reflexe práce – tabulka sebehodnocení

2. Uvědomění – práce s textem metodou I.N.S.E.R.T.

Prace s textem Život ve středověku. Metoda I.N.S.E.R.T. - žáci si pozorně přečtou text a

v průběhu čtení informace v textu označí znaménky: „“− známé informace, „+“ – nové

informace, „-“ – myšlenky, se kterými nesouhlasí, „?“− informace, o kterých se chtějí

dozvědět více. Společná analýza textu.

3. Reflexe – tabulka I.N.S.E.R.T.

Žáci si vytvoří zápis do přehledné tabulky, následuje diskuze k textu i tabulce.

Přílohy:

pracovní list

nápověda

tabulka sebehodnocení

text – upravený z časopisu: Pastelka, Středověk. Brtnice: INAPA s.r.o., 2007, VIII., č. 4.

ISSN 1212-646003

tabulka I.N.S.E.R.T.

Pracovní list:

 Středověk podpis:...........

Jak se žilo na hradě?

Představte si hrad jako rozlehlý opevněný příbytek a zároveň centrum spravovaného

a kontrolovaného panství. Ve 13. století se na našem území začaly stavět obtížně

dostupné zděné hrady obehnané pevnými hradbami. Tyto raně gotické stavby tvořily

části, které vidíte na obrázku.

1. K názvům částí hradu připište písmena, kterými jsou jednotlivé části na obrázku

 označeny. Pokud si nejste některými názvy jistí, můžete použít nápovědu, která je

 v obálkách před tabulí (z obálky vytáhni lístek, přečti si jej u tabule a vlož zpět).

 palác …..................

 kaple ….................

 studna …..............

 kuchyně …..........

 bašta …...............

 věžová brána …...

 padací most …......

 cimbuří …............

 útočištní věž ….....

 podsebití …...........

 příkop …................

 nádvoří …..............

 hradní strašidlo ….

2. Zjisti a napiš, co hledané slovo znamená: …..

…...

Nápověda:

PALÁC byl hlavní obytnou budovou hradu a kromě několika komnat

byste narazili na velký sál.

…...

KAPLE sloužila modlitbám a byla často spojena s palácem vyvýšeným

můstkem nebo pavlačí.

…...

BAŠTA neboli hradební věž bývala součástí opevnění a svým předsunutím

před hradby umožňovala i boční střelbu.

…..

VĚŽOVÁ BRÁNA byla často pro větší bezpečnost opatřena padací mříží.

…..

CIMBUŘÍ je zubatá část hradeb, která umožňovala obráncům střílet a

přitom využívat zákrytu tzv. stínek.

…...

ÚTOČIŠTNÍ VĚŽ mohla posloužit obráncům jako poslední útočiště, do

kterého se dostali z paláce po můstku, který pak za sebou strhli.

…..

PODSEBITÍ byl dřevěný ochoz, v tom případě na věži a baště, který měl

v podlaze odklápěcí otvory, a tak mohli obránci bít pod sebe, tedy střílet,

svrhávat kameny či lít vařící vodu.

…...

PŘÍKOP byl uměle vyhloubený kolem celého hradu a někdy byl budován

tak, aby se do něj dala napustit vody.

Tabulka sebehodnocení:

Sebehodnocení:

Pracovní list jsem

vyplňoval/a

Sám/a

Ve dvojici

Pracovní list jsem

vyplňoval/a

Bez nápovědy S menší nápovědou

(1 – 4 pojmy)

S větší nápovědou

(5 - 8)

Tabulka I.N.S.E.R.T

 − + ?

Text:
Život ve středověku

Život ve středověké vesnici

Za vlády Karla IV. prožívaly české země nebývalý rozkvět. Většina lidí ve středověku žila ve

vesnicích. Zpravidla je tvořilo 10 až 15 domů. Hlavní skupinou obyvatelstva byli poddaní. Ti

museli králi, šlechtě a církvi odvádět poddanské dávky, a to v penězích i jako desátky. Nejhůře se

žilo lidem , kteří neměli žádné pozemky. Byli to takzvaní bezzemci, kteří museli pracovat na cizí

půdě. Rodina bezzemků žila v jediné místnosti společně s mláďaty domácích zvířat, která zde

chovala.

Život ve středověkých městech

Největší rozkvět prožívala města. Byla chráněna příkopy a kamennými hradbami s branami. Kromě

měšťanských domů, byl ve městě aspoň jeden kostel. Důležitou stavbou byla radnice. Nejbohatší

skupinu obyvatel měst tvořili obchodníci. Daleko početnější a pro život města a jeho okolí byli

důležitější řemeslníci: mlynáři, pekaři, řezníci, krejčí, ševci a další.

Šlechta

Nejvyšší postavení hned po panovníkovi měla ve středověké společnosti šlechta. Ta se dělila na

bohatší šlechtu – panský stav (pány) a chudší šlechtu - zemany. Takzvaní páni žili v mohutných

hradech, vlastnili velká panství s několika vesnicemi. Součástí jejich života byly hostiny, turnaje a

lovy. Zemani vlastnili většinou jednu vesnici. Žili v tvrzích, které nebyly moc pohodlné.

Církev

K církvi patřili arcibiskupové, biskupové, kněží a mniši. Církev vlastnila kláštery, kostely a také

vesnice. Mnoho představitelů církve žilo ve velkém přepychu.

Co se vařilo a jedlo?

Vařila se hlavně moučná jídla, kaše z krupice,

dělaly se škubánky. Chudé lidi musel zasytit chléb, kyselé mléko, hrách a zelí. Některé pokrmy se

mohly objevit jen na panském stole – zvěřina, rybí maso a drůbež. Maso se jedlo jen v zimě, aby se

nekazilo.

 Mezi nápoji vedlo pivo, panstvo konzumovalo víno, medovinu a mošty. Ze zeleniny se

nejvíce užívalo zelí. Jablka a hrušky se pojídaly čerstvé i sušené, vařila se povidla. Bohatší

obyvatelé měst už znali citróny a pomeranče. Sladilo se medem lesních včel.

Řešení:

Pracovní list:

 Středověk podpis:...........

Jak se žilo na hradě?

Představte si hrad jako rozlehlý opevněný příbytek a zároveň centrum spravovaného

a kontrolovaného panství. Ve 13. století se na našem území začaly stavět obtížně

dostupné zděné hrady obehnané pevnými hradbami. Tyto raně gotické stavby tvořily

části, které vidíte na obrázku.

1. K názvům částí hradu připište písmena, kterými jsou jednotlivé části na obrázku

 označeny. Pokud si nejste některými názvy jistí, můžete použít nápovědu, která je

 v obálkách před tabulí (z obálky vytáhni lístek, přečti si jej u tabule a vlož zpět).

 palác …..................

 kaple ….................

 studna …..............

 kuchyně …..........

 bašta …...............

 věžová brána …...

 padací most …......

 cimbuří …............

 útočištní věž ….....

 podsebití …...........

 příkop …................

 nádvoří …..............

 hradní strašidlo …..

2. Zjisti a zapiš, co hledané slovo znamená:
VĚRNÝ PURKRABÍ – kastelán, strážce, správce hradu

