

 [image: image1.png]

Aktivnosti:

· Obrada legende o dolasku Hrvata
· Kviz znanja
· Kultura starih Hrvata – rad u grupama
· Snalaženje na lenti vremena
· Rješavanje teksta s krivim podatcima
· Gradenje Zvonimirove lade
Legenda o dolazaku Hrvata
Bizantski car Konstantin VII. Porfirogenet (912-959) u svom djelu "O upravljanju carstvom" ("De administrando imperio") napisao je o dolasku Hrvata u današnju domovinu sljedeće: "Hrvati su pak stanovali u ono vrijeme s onu stranu Bavarske gdje su sada Bijelohrvati. Jedan od njihovih rodova, petero braće - Klukas, Lobel, Kosenc, Muhlo i Hrvat, i dvije sestre Tuga i Buga, odijelili su se od njih, došli su zajedno sa svojim narodom u Dalmaciju i našli Avare u posjedu te pokrajine. Pošto su neko vrijeme međusobno ratovali, pobijedili su Hrvati; neke su od Avara pobili, a ostale prisilili da se pokore. Otada su u toj pokrajini zavladali Hrvati; i sada još ima u Hrvatskoj potomaka Avara i vidi im se da su Avari... Od Hrvata pak koji su došli u Dalmaciju odijelio se jedan dio i zavladao Ilirikom i Panonijom; a i oni su imali samostalnog kneza koji je također sam slao knezu Hrvatske darove u ime prijateljstva."
Car Konstantin VII. Porfirogenet također navodi, da su Hrvati došli u današnju domovinu početkom 7. stoljeća na poziv bizantskog cara Heraklija, da mu kao ratni saveznici pomognu u borbi protiv divljih Avara. Hrvati koji su bili organizirani kao pleme ratnika-konjanika i poznati zbog svoje snage nisu bili slučajno izabrani. Bizantsko Carstvo je računalo da će Hrvati nakon što im pomognu u izvršenju njihovih planova, nestati s vremenom kao što su nestali i njihovi prijašnji saveznici, ali su se grdno preračunali.Za razliku od Bizanta, Sveta Stolica nije podcijenila nego je pravilno prosudila mogućnosti hrvatskog naroda. Tako su u papinskom ljetopisu "Liber Pontificalis" zabilježeni prvi kontakti i veze između pape i Hrvata. U njemu je zapisano da je papa Ivan IV. Dalmatinac (640-642) poslao u Dalmaciju i Istru opata Martina, kako bi platio otkupnine za zarobljenike i kosti starih kršćanskih mučenika. Opat Martin je zahvaljujući pomoći hrvatskih vođa putovao Dalmacijom, te je ujedno "snimao" situaciju za uspostavu stalnih odnosa.
Hrvati će ubrzo nakon doseljenja prihvatiti kršćanstvo zahvaljujući Svetoj Stolici, koja je obavljala pokrštenje po uputama iz bule mudrog pape Grgura I. Velikoga, koji je zagovarao da se primjenjuju nauci prave vjere običajima pučkog poganskog vjerovanja. Pa tako papa Grgur I. Veliki između ostalog navodi: "ne uspinjemo se skokom na vrhunac jedne gore, nego pomalo, korak po korak... U prvom redu treba izbjegavati rušenje hramova idola; dovoljno je oboriti idole, a onda svetom vodom blagosloviti hramove i u njih staviti svete moći... Ako su hramovi dobro građeni, dobra je i korisna stvar da prijeđu iz službe demonizma u službu pravoga Boga; jer narod, vidjeći tako preobražena svoja stara svetišta, po svojoj će navici biti sklon dolaziti onamo i štovati pravoga Boga...".

PITANJA:
1. Što si naučio iz ovog teksta ?

2. Kako se zvala pradomovina Hrvata ?

3. Tko je u 10.stoljeću pisao o doseljenju Hrvata ?

4. Kako se zove njegovo djelo ?

5. Kako se zvalo carstvo na čije su se područje doselili Hrvati iz pradomovine?

6. Tko je Hrvate pozvao i zašto ?

7. Tko je predvodio Hrvate na putu u novu domovinu ?
8. Protiv kojeg naroda su se borili ?

· Svi učenici odgovaraju na ova pitanja…

· Učenici po grupama izvlače listiće iz “čarobne kutije”

· Grupa koja ima najviše točnih odgovora je pobijedila

 Kako se zvao knez po kojem su prozvani njegovi nasljednici?

 Protiv koga je ratovao Tomislav?

 Koje je godine Tomislav postao kralj?

 Kao se zvao posljednji hrvatski kralj?

 Kada i gdje se Koloman okrunio krunom hrvatskih kraljeva?

 Kada su Hrvati doselili u novu domovinu?

 Kako se zvao prvi poznati knez hrvatske kneževine?

 Kako se zvao knez koji je vladao Donjopanonskom kneževinom?

 Tko je naslijedio kneza Trpimira?

 Grad u kojemu je stolovao knez Ljudevit?

 Protiv koga je ratovao Tomislav na sjeveru?

 Tko je izabran za kralja nakon Zvonimirove smrti?

 U kojemu je gradu stolovao Zvonimir?

 Kako se zvala Zvonimirova žena i čija je bila sestra?

 Koji kralj se spominje u Bašćanskoj ploči?

 Gdje je pronađena Bašćanska ploča?

 Za čijeg vladanja Hrvatska poprima najveći teritorij?

 U kojem stoljeću se Tomislav okrunio za kralja?

Kako se zvalo carstvo pod čijom su vlašću bile prve hrvatske kneževine?

Kako su se zvale teritorijalne zajednice u kojima su Hrvati donosili sve važne odluke?

Koji su narod Hrvati zatekli kad su došli na ove prostore?

Koji vladar nasljeđuje Petra Krešimira IV?

Tko je naslijedio Trpimira?

S kim je ratovao kralj Petar?

· Učenici samostalno rade na tekstu koji govori o kulturi života starih Hrvata
· Tekstovi se odnose na gradnju i opremanje kuća, društveni život, vlast i rituale pokapanje pokojnika

 1. grupa

 KULTURA STARIH HRVATA

 Kada su Hrvati došli u svoju novu domovinu, naselili su

 se u zatečena naselja i nastambe. Od starosjedilaca

 preuzeli su gradnju kuća u suhozidu (zida se kamenom,

 a šupljine se ispunjavaju manjim i sitnim kamenjem),

 s jednom pravokutnom prostorijom u kojoj je bio pod

 od nabijene zemlje i ognjište, te krovom pokrivenim

 slamom, trstikom ili kamenim pločama tamo gdje pušu

 jaki vjetrovi. Također su živjeli u zemunicama, podizali

 kuće od drva (spojeni balvani) ili pruća oblijepljene

 blatom i pokrivene slamom.

 S vremenom su naučili peći crijep i klesati kamen

 pa su imućniji gradili zidanice pokrivene crijepom.

1. Jesu li Hrvati odmah gradili kuće čim su stigli?
2. Kojim načinom su gradili kuće?
3. Koliko su prostorija imale te kuće?
4. Kakve kuće su gradili imućniji građani?

2. grupa

 KULTURA STARIH HRVATA

U kućama su stari Hrvati imali priproste drvene stolove i klupe.

Spavali su na ležajima, često na slami i pokrivali se grubim gunjevima

ili životinjskim kožama. Upotrebljavali su različito zemljano posuđe,
drvene zdjele, željezne sjekire, noževe, britve, srpove, kresiva,
ključeve, šila, iglice, čavle, kamene brusove, rijetke staklene boce i
čaše, koštane i rožnate češljeve.

Odijevali su se u tkanine, te nosili kožnatu obuću.
Proizvodili su razni nakit (naušnice, ogrlice, ukosnice, narukvice,
pojaseve, privjeske, kopče, prstenje).

Bogatiji su se oružali mačem, kopljem i ostrugama, jahali su
na konju i služili se lukom, strijelom i bojnim nožem, dok su siromašniji
bili naoružani sjekirom, jednostavnijim kopljem, strijelom i bolnim nožem.

1. Gdje su stari Hrvati spavali i čime su se pokrivali?
2. Kako su se obuvali i odijevali?
3. Koji nakit su imali?
4. Čime su bili naoružani siromašniji, a čime bogatiji građani?
 3. grupa

 KULTURA STARIH HRVATA

 Živjelo se uglavnom od ratarstva i stočarstva. Ratari su sijali žito

 (pšenica, proso, ječam, zob), uzgajali masline za ulje i jelo,

 sadili vinovu lozu, kupus, jabuke, kruške, dudove, uzgajali pčele radi meda

 i voska. Žito i masline mljeli su priprostim mlinovima. Stočari su uzgajali

 većinom ovce i koze, te svinje. Goveda i konja bilo je manje.

 Od blaga su dobivali vunu, kožu, mlijeko, meso, gnojivo i radnu silu.

1. Čime su se bavili stari Hrvati?
2. Koje žitarice su uzgajali?
3. Zašto su uzgajali ovce i koze?

4. grupa

 KULTURA STARIH HRVATA

 Poznavanju kulture starih Hrvata mnogo su pridonijeli nalazi u grobovima.

 U 7. st Hrvati su spaljivali svoje mrtve, ali su brzo prestali, osobito nakon

 pokrštenja jer je Crkva zabranjivala spaljivanje. Mrtve su pokapali na starim

 grobljima preuzevši pri tome dosta od starosjedilaca.

 Do 9. st na grobljima nema crkvica, one se javljaju nakon pokrštavanja.

 Dok su bili pogani, Hrvati su na grobovima znali pogostiti ili vatrom tjerati zle
 duhove, a u grob stavljati novac, jelo i piće. Mrtve su pokapali u obući i odjeći, a i

 poslije su kao kršćani stavljali u grob različite predmete kao darove.

1. Zašto su Hrvati u 9. st. prestali spaljivati svoje mrtve?
2. Gdje su pokapali svoje mrtve?
3. Kako su ih pokapali?

 5. grupa

 KULTURA STARIH HRVATA

 Dvorovi u to doba nisu bili raskošni. Bile su to veće i prostranije stambene kuće

 sa sporednim i gospodarskim zagradama i stajama. Kraljevski su dvorovi svakako bili

 veći i bogatije opremljeni od ostalih stambenih zgrada. Dvorskom kapelom i

 kancelarijom upravljali su svećenici, tada jedini pismeni ljudi u Hrvatskoj.

 Vrhovnu je vlast imao kralj s dvorskim vijećem (ban, župani, dvorjanici i

 više svećenstvo) s kojima je donosio državne odluke koje su onda proglašavane

 kao kraljeve. Kralj je sam zastupao Hrvatsku u stranim zemljama.

 Narodni zbor ili državni sabor činili su vladar s predstavnicima plemena, slobodnih

 ljudi i svećenstva. Na njima su se donosili zakoni, birali banovi, odlučivalo o ratu i miru.

1. Kako su izgledali dvorovi?
2. Tko je imao vrhovnu vlast?
3. Tko je zastupao Hrvatsku u stranim zemljama?
4. Tko je činio državni sabor?
· Nakon samostalnog rada grupe prezentiraju svoj rad
· Izrađuju plakat
· Smještaju događaje na lentu vremena

TEKST S POGRIJEŠKAMA

Pročitaj tekst i pronađi jedanaest pogrešaka!

Hrvati su se u današnju domovinu doselili potkraj 10 stoljeća. Doseljavanje Hrvata trajalo je mnogo godina dok konačno nisu trajno nastanili prostor na kojemu danas žive. Nakon što su se doselili u novu postojbinu, Hrvati su zemlju podijelili na općine.

U početku su Hrvati živjeli po starim slavenskim običajima i gradili mala naselja sa skromnim kućicama. No, živeći uz susjedne kršćane rano su upoznali njihovu vjeru, pa je kršćanstvo u 11. st postalo vjerom svih Hrvata.

Hrvatske kneževine stvorene su početkom 9. st. Borna je bio prvi poznati knez Hrvatske kneževine čije je sjedište bilo u Slavoniji. Knez Ljudevit vladao je Donjopanonskom kneževinom čije je sjedište bilo u Sisku.

Hrvatsku je sredinom 9. st snažnom učinio knez Branimir po kojemu su kasniji hrvatski knezovi i kraljevi, njegovi potomci nazvani Branimirovci. Njega je na prijestolju naslijedio knez Domagoj koji se proslavio ratovima protiv Arapa i Mlečana.

Od svojih prethodnika Tomislav je naslijedio jaku državu. Uspješno je ratovao protiv Nijemaca i Talijana. Nakon tih uspjeha moć Hrvatske je još više narasla, pa se Tomislav 625. okrunio za kralja.

Do jačanja Hrvatskoga Kraljevstva došlo je sredinom 11 st u vrijeme kralja Petra Krešimira Četvrtog IV. Za svoje sjedište izabrao je Zadar u kojemu se okrunio za kralja.

Tihomir je naslijedio Petra Krešimira IV. Njegova žena Jelena bila je kći Ugarskoga kralja koji je Tihomiru pomogao da zavlada Slavonijom kao ban.

	

Krešimira IV. 1075. naslijedio je Zvonimir, koji je odmah počeo rješavati problem obnove vlasti onih gradova koji su bili pod Venecijom.

 Kralj Dmitar Zvonimir dobro je procijenio tadašnju vanjskopolitičku situaciju: položaj Bizanta čija je moć slabila i Mlečana koji su se pridružili protivnicima sve jačeg papinstva. Tako je Zvonimir stao uz papu Grgura VII. (1073.-1085), prihvaćajući suvremenu doktrinu da papa ima pravo dijeliti krune i priznavati posjed zemalja.

 U rujnu 1075. papa Grgur VII. poslao je svoje legate Gebizona i Fulkona, sa glavnom svrhom da se riješi pitanje o priznanju samostalnosti jedinstvene hrvatsko-dalmatinske države. Nakon što je Dmitar Zvonimir prisegnuo da će biti vjeran podanik papi, poslanik Gebizon okrunio ga je 9. listopada 1075. u Solinu kraljevskom krunom i predao mu druge znakove kraljevske vlasti i papinsku zastavu.

 Novi kralj Dmitar Zvonimir obećao je Svetoj Stolici, da će: pomagati vjersku obnovu i braniti Crkvu, da će papi davati godišnji dar u novcu, da će paziti da se Crkvi daju prvine i desetine, da će sprječavati prodaju ljudi, štititi siromahe, udovice i siročad. Ujedno je Dmitar Zvonimir ustupio papi samostan sv. Grgura u Vrani kao hospicij za njegove poslanike.

 Tako je kralj Zvonimir, kao i neki drugi europski vladari, prihvaćanjem papinske političke doktrine, podržavanjem reformnog pokreta, te pružanjem jamstva crkvenim interesima u Hrvatskoj i obećanjem brige o vjerskom i obiteljskom životu, osigurao politički i obrambeni savez sa Svetom Stolicom, državnopravno priznanje Kraljevine Hrvatske (regnum Dalmatiae et Chroatiae) i njen stabilan međunarodni položaj.
	

 Kralj Zvonimir stolovao je u Kninu, a kako za njegova vladanja nije bilo većih ratovanja, ojačao je razvitak gospodarstva i kulture. Zvonimir koji je bogato darivao crkve i samostane, dao je izgraditi trobrdnu baziliku u biskupiji kraj Knina, a od svih njegovih darova najpoznatiji je dar samostanu sv. Lucije u Baškoj na otoku Krku. Naime redovnici su oko god. 1100. dali uklesati glagoljicom opis darivanja na Bašćansku ploču, na kojoj se spominje ime kralja Zvonimira.

	

 Zvonimir je bio oženjen Jelenom, sestrom ugarskog kralja Ladislava. Imao je sina Radovana koji je mlad umro, pa su Hrvati na prijestolje doveli Stjepana II., sinovca kralja Krešimira IV. Hrvatski narod dugo je pamtio mir koju je ostvario kralj Zvonimir, a sve do 1527. govorilo se na saboru u Cetinu, da je hrvatski narod za njegova vremena bio svoj na svome.

· Nakon motivacijske priče o kralju Zvonimiru učenici će graditi lađu kralja Zvonimira likovnom tehnikom koju požele
