

Scenariusz lekcji w kl. V B

Temat: Bolesław Chrobry – pierwszy król Polski

Treści programowe:

1. Zjazd w Gnieźnie
2. Wzrost znaczenia Polski w czasach Bolesława Chrobrego
3. Pierwsza koronacja i jej znaczenie

Cele ogólne lekcji:

- a) poznanie osiągnięć Bolesława Chrobrego w dążeniu do zapewnienia niezależności państwa i wzmocnienia jego roli w Europie
- b) ukazywanie faktów historycznych w sposób barwny i łączenie nabywanej wiedzy z doświadczeniem ucznia
- c) kształtowanie umiejętności wyszukiwania i opisywania nabywanych wiadomości

Cele operacyjne lekcji:

- a) Uczeń pamięta
 - główne wydarzenia z dziejów Polski na przełomie X/XI wieku
 - pojęcie: metropolia, arcybiskupstwo, trybut, koronacja
 - postaci: Bolesław Chrobry, Otton III, biskup Wojciech
 - daty: 1000 r., 1025 r.
- b) Uczeń rozumie
 - wyżej wymienione pojęcia
 - znaczenie zjazdu gnieźnieńskiego dla rozwoju chrześcijaństwa i umocnienia państwa
 - znaczenie koronacji dla umocnienia państwa i podwyższenia jego rangi
- c) Uczeń potrafi:
 - prawidłowo operować pojęciami poznanymi w trakcie lekcji
 - zaznaczyć na taśmie czasu daty: zjazdu gnieźnieńskiego (1000r.) i koronacji Bolesława Chrobrego (1025r.)
 - wskazać na mapie granice państwa Bolesława Chrobrego

Metody:

- a) inscenizacja – metoda aktywizująca
- b) prezentacja multimedialna
- c) pogadanka
- d) drzewo decyzyjne – metoda aktywizująca
- e) praca z podręcznikiem
- f) praca z mapą
- g) metoda ćwiczeń praktycznych

Środki:

- a) rekwizyty do inscenizacji
- b) tablica multimedialna
- c) oś czasu

- d) podręcznik
- e) plansze z ważnymi pojęciami
- f) karty pracy uczniów
- g) plansza ze schematem drzewa decyzyjnego

Etapy lekcji

Zaangażowanie

1. Wprowadzenie
Powitanie zaproszonych gości, przedstawienie celu lekcji i tematu, który uczniowie zapisują do zeszytów.
2. Pogadanka.
Nawiązanie do tematu.

Prezentacja

3. Przedstawienie prezentacji nt. „Bolesław Chrobry – pierwszy król Polski” z wykorzystaniem tablicy multimedialnej. Cz. 1
4. Inscenizacja nr 1
Uczniowie prezentują spotkanie Bolesława Chrobrego z cesarzem Ottonem III.

INSCENIZACJA NR 1

-

GNIEZNO w 1000 r - ZJAZD

NARRATOR:

Uważamy za godne przekazania pamięci, że w 1000 r. przybył do grobu św. Wojciecha cesarz Otton III dla modlitwy, pojednania i w celu poznania sławnego księcia.
Jest wręcz nie do uwierzenia i nie da się opowiedzieć, w jaki sposób książę przyjął cesarza i poprowadził przez swoje ziemie. U wrót Gniezna odbyła się uroczystość powitania.

CESARZ:

Jestem cesarz rzymski z rodu niemieckiego
Przyjechałem tu do Gniezna na dwór księcia wspaniałego
By odwiedzić grób Wojciecha przyjaciela mego
Z rąk pogańskich Prusów zabitego.

BOLESŁAW:

Jego ciało wykupiłem za złoto
i chrześcijański pogrzeb mu wyprawilem.
Uczyliem to z ochotą, bo mądry i dobry był to człowiek.

CESARZ:

Chcesz by było niezależne twoje państwo,
Bo ojciec twój wprowadził tu chrześcijaństwo ?

BOLESŁAW:

Jestem władcą Polaków.
Mój kraj sięga od Gniezna po Kraków !

CESARZ:

Szkoda tylko, że władca Polski ciągle księciem pozostaje.
Chcę by był królem – z berłem i koroną.
Zanim z Rzymu otrzymasz własną – weź moją !
Weź też włócznie – słusznie ci się należy – boś wielki opiekun rycerzy.

BOLESŁAW:

Dziękuję cesarzu !

5. Podkreślenie znaczenia zjazdu gnieźnieńskiego dla rozwoju organizacji państwowej i kościelnej – **prezentacja cz. 2**
6. Omówienie wojen polsko – niemieckich 1002 – 1018 oraz wyprawy na Ruś Kijowską – **prezentacja cz. 3**
7. Inscenizacja nr 2
Uczniowie prezentują koronację Bolesława Chrobrego na króla Polski.

INSCENIZACJA NR 2

-

KORONACJA 1025 r.

NARRATOR:

Nadszedł długo wyczekiwany Anno Domini 1025.
Ogłaszam wszem, wobec i każdemu z osobna, iż w tej chwili odbędzie się koronacja miłościwie nam panującego księcia Bolesława.

Fanfary rozpoczynające uroczystości

ARCYBISKUP:

Bolesławie !
Ja Arcybiskup koronuję Ciebie na króla Polski.
Czy przysięgasz sprawiedliwie rządzić swoimi poddanymi i przestrzegać praw bożych ?

BOLESŁAW:

Ja Bolesław, z Bożej łaski król Polski przysięgam !
Tak mi dopomóż Bóg !

NARRATOR:

Koronacja w średniowieczu należała do największych uroczystości państwowych i kościelnych, podczas których monarcha otrzymywał insygnia koronacyjne (koronę, berło, jabłko, miecz). Miała formę sakramentu. Gest, słowo, muzyka, przepych i bogactwo, jakie towarzyszyły tej uroczystości sprawiały, że w pamięci widzów pozostawała jako wspaniałe widowisko.

8. Podkreślenie znaczenia koronacji w 1025 r. – **prezentacja cz. 4.**

Badanie i przekształcanie

9. Nauczyciel odczytuje tekst. Zadaniem uczniów jest wstawienie w puste miejsca brakujących wyrazów.

Bolesław Chrobry był synem **Mieszka I** i czeskiej księżniczki **Dobrawy**.

Popierał akcję misyjną biskupa **Wojciecha**, który został zamordowany przez **Prusów** i pochowany w katedrze w **Gnieźnie**.

Zjazd gnieźnieński odbył się w **1000** roku. Do Gniezna przybył wówczas cesarz **Otton III**.

W Gnieźnie utworzono **metropolię z arcybiskupstwem**, któremu podlegały 4 biskupstwa: **poznańskie, krakowskie, kołobrzesckie, wrocławskie**.

W 1018 roku do Polski przyłączono:

- a) na zachodzie **Łużyce i Milsko**
- b) na wschodzie **Grody Czerwieńskie**

Bolesław Chrobry koronował się w **1025** roku w **Gnieźnie**

10. Uczniowie określają wiek dat ważnych wydarzeń: 1000 r. i 1025 r.

Zapisanie notatki w zeszycie.

11. Zastosowanie metody aktywizującej „drzewo decyzyjne”. Na tablicy zostaje powieszona plansza, którą uczniowie po zastanowieniu uzupełniają.

CELE I WARTOŚCI

.....
.....

POZYTYWNE

.....
.....

POZYTYWNE

.....
.....

SKUTKI

NEGATYWNE

.....
.....

NEGATYWNE

.....
.....

TAK

MOŻLIWE ROZWIĄZANIA

NIE

**Bolesław Chrobry
rządzi państwem polskim.
Władca powinien się koronować ?**

SYTUACJA WYMAGAJĄCA
PODJĘCIA DECYZJI

- 12.** Uczniowie otrzymują karty pracy z poleceniem wykonania ćwiczeń.
- 13.** Podsumowanie z prezentacją ważnych słów i dat poszczególnych wydarzeń.
- 14.** Praca domowa
Wyobraź sobie, że jesteś kronikarzem i przebywasz na dworze księcia Bolesława. Jesteś świadkiem jego dokonań. Napisz, czy Bolesław powinien koronować się na króla Polski? Swoją wypowiedź uzasadnij.
- 15.** Ocena aktywności uczniów.

Bibliografia:

- 1.) Poradnik dla nauczyciela. Historia i społeczeństwo. Maria Pochalska. Wyd. Arka.
- 2.) Poradnik dla nauczyciela. Moja historia. Wyd. Rożak.
- 3.) Ja i mój uczeń pracujemy aktywnie. Przewodnik po metodach aktywizujących. Edyta Brudnik, Anna Moszyńska, Beata Owczarska. Zakład Wydawniczy SFS.
- 4.) Źródło informacji – Internet.
- 5.) Własna inwencja twórcza.

Opracowała Iwona Wierzbicka

KARTA PRACY UCZNIĄ

1. Połącz osoby z opisami.

- *Otton III*
- *Dobrawa*
- *Bolesław Chrobry*
- *Mieszko I*
- *Wojciech*
- *pierwszy król Polski*
- *biskup czeski – pierwszy patron Polski*
- *żona pierwszego władcy Polski*
- *cesarz – uczestnik zjazdu gnieźńskiego*
- *pierwszy władca Polski*

2. Ułóż wydarzenia w kolejności od najwcześniejszego do najpóźniejszego.
koronacja Bolesława Chrobrego, chrzest Polski, zjazd w Gnieźnie, pokój w Budziszynie.

- 1.
- 2.
- 3.
- 4.

3. Przeczytaj zdania, a następnie zamaluj kółko przy zdaniach prawdziwych

- *Cesarz podporządkował Kościół w Polsce Kościołowi niemieckiemu*
- *Cesarz prosił Bolesława, aby ten nie dążył do zostania królem Polski*
- *Zjazd w Gnieźnie odbył się w 1000 roku*
- *Cesarz chciał pozyskać Bolesława do realizacji planu zjednoczenia Europy*

4. Rozwiąż krzyżówkę

1. *Siedziba władcy i jego dworu*
2. *Główne plemię, od którego pochodzi nazwa Polska*
3. *Biskup czeski, który został pierwszym patronem Polski*
4. *Główny ośrodek kościelny podlegający tylko papieżowi*
5. *Najważniejszy władca w średniowiecznej Europie*
6. *Pierwszy biskup w Polsce*
7. *Żona pierwszego władcy Polski*

Hasło

Opracowała Iwona Wierzbicka

NARRATOR:

Uważamy za godne przekazania pamięci, że w 1000 r. przybył do grobu św. Wojciecha cesarz Otton III dla modlitwy, pojednania i w celu poznania sławnego księcia.

Jest wręcz nie do uwierzenia i nie da się opowiedzieć, w jaki sposób książę przyjął cesarza i poprowadził przez swoje ziemie. U wrót Gniezna odbyła się uroczystość powitania.

CESARZ:

Jestem cesarz rzymski z rodu niemieckiego
Przyjechałem tu do Gniezna na dwór księcia wspaniałego
By odwiedzić grób Wojciecha przyjaciela mego
Z rąk pogańskich Prusów zabitego.

BOLESŁAW:

Jego ciało wykupiłem za złoto
i chrześcijański pogrzeb mu wyprawiłem.
Uczyniłem to z ochotą, bo mądry i dobry był to człowiek.

CESARZ:

Chcesz by było niezależne twoje państwo,
Bo ojciec twój wprowadził tu chrześcijaństwo ?

BOLESŁAW:

Jestem władcą Polaków.
Mój kraj sięga od Gniezna po Kraków !

CESARZ:

Szkoda tylko, że władca Polski ciągle księciem pozostaje.
Chcę by był królem – z berłem i koroną.
Zanim z Rzymu otrzymasz własną – weź moją !
Weź też włócznie – słusznie ci się należy – boś wielki opiekun rycerzy.

BOLESŁAW:

Dziękuję cesarzu !

NARRATOR:

Nadszedł długo wyczekiwany Anno Domini 1025.

Ogłaszam wszem, wobec i każdemu z osobna, iż w tej chwili odbędzie się koronacja miłościwie nam panującego księcia Bolesława.

Fanfary rozpoczynające uroczystości**ARCYBISKUP:**

Bolesławie !

Ja Arcybiskup koronuję Ciebie na króla Polski.

Czy przysięgasz sprawiedliwie rządzić swoimi poddanymi i przestrzegać praw bożych ?

BOLESŁAW:

Ja Bolesław, z Bożej łaski król Polski przysięgam !

Tak mi dopomóż Bóg !

NARRATOR:

Koronacja w średniowieczu należała do największych uroczystości państwowych i kościelnych, podczas których monarcha otrzymywał insygnia koronacyjne (koronę, berło, jabłko, miecz).

Miała formę sakramentu. Gest, słowo, muzyka, przepych i bogactwo, jakie towarzyszyły tej uroczystości sprawiały, że w pamięci widzów pozostawała jako wspaniałe widowisko.