

**METODICKÉ CENTRUM MUZEJNÍ PEDAGOGIKY
PŘI MORAVSKÉM ZEMSKÉM MUZEU**

ARCHEOLOGICKÁ ČTYŘKA

ANEB

**EDUKAČNÍ PROGRAMY V ZÁMEČKU POHANSKO, OBJEKTU
MĚSTSKÉHO MUZEA A GALERIE BŘECLAV**

Závěrečná práce kurzu Základy muzejní pedagogiky

Mgr. Eva Sadílková

Prohlašuji, že jsem závěrečnou práci vypracovala samostatně, s využitím uvedených pramenů a literatury.

Ráda bych na tomto místě poděkovala Mgr. Gabriele Dreslerové, kolegyni, bez které by jistě programy nevznikly a která je také uvedla (místo mne) do života.

Obsah

I. Úvod	5
II. Vznik archeologických programů	7
2.1 Cíle programů a cílové skupiny	7
2.2 Teoretická východiska programů	9
2.3 Příprava, realizace, propagace	10
III. Popis archeologických programů	13
3.1 Jak se žilo v pravěku	13
3.2 Za časů pravěkého zemědělce	18
3.3 Po stopách dávných Slovanů	22
3.4 Případ Slovan!	26
IV. Závěrečné zhodnocení	29
Seznam použité literatury	31
Přílohy	33

I. Úvod

Pedagogická činnost v Městském muzeu a galerii Břeclav (dále jen MMG Břeclav) byla zakotvena už v době jejího založení, a to od roku 1995. Avšak pozice muzejního pedagoga byla vytvořena až v roce 2011. Od této doby byl zformován soustavný koncept edukativní činnosti v MMG Břeclav. Vzhledem k bohaté výstavní aktivitě byly vytvářeny doprovodné programy především k výstavám a k jednorázovým akcím. Avšak stále chyběly programy pro školy ke stálým expozicím, kterých má MMG Břeclav tři – v synagoze se jedná o „Židovskou Břeclav“, v Lichtenštejnském domě pak „Historie rodu Lichtenštejnů“ a nakonec v zámečku Pohansko „Velkomoravské Pohansko“.

Programy k prvním dvěma zmíněným expozicím pro MMG Břeclav byly vytvořeny v rámci diplomové práce studentky Filozofické fakulty Masarykovy univerzity oboru Muzeologie Jany Polákové.

Ve své závěrečné práci bych se ráda věnovala rozborům čtyř programů, které byly vytvořeny pro expozici zámečku Pohansko. Samotná realizace vznikla z potřeby zatraktivnit expozici pro žáky základních škol a nižších ročníků gymnázií, neboť zámeček a okolí se stává oblíbeným cílem školních výletů.

Expozice Velkomoravské Pohansko byla otevřena v roce 2010 a jedná se již o čtvrtou prezentaci výzkumů navazujícího velkomoravského hradiska¹. Expozice prezentuje nejnovější poznatky z výzkumu hradiska Pohansko, které soustavně provádí Ústav archeologie a muzeologie Masarykovy univerzity v Brně. Expozice má tedy vysokou vědeckou úroveň, poznatky i samotná prezentace jsou aktuální. Pro laickou veřejnost a především pro školní kolektivy je však těžko pochopitelná a uchopitelná.

Přiblížit části expozice zajímavým způsobem dětem a žákům pak může vzbudit hrdost k bohaté kultuře vlastního kraje.

Díky obnovení pozice archeologa došlo k prolnutí práce pedagogického a odborného pracovníka při společné tvorbě programů. Toto „spojení“ se stalo velmi účinným, protože pedagogické snahy byly podpořeny odborným názorem na danou problematiku.

Ve své práci bych chtěla nejprve obecně nastínit tvorbu jednotlivých programů. V první kapitole se zaměřím na výběr cílů a cílových skupin pro jednotlivé programy, i cíle obecné. Následující kapitola přiblíží teoretická východiska použitá v programové koncepci. Neméně důležitou součástí tvorby programů je „zákulisí“, tedy finanční, prostorové a personální možnosti muzea k vytvoření edukativních aktivit.

Samostatná část práce bude věnována popisu jednotlivých programů, které jsou vytvořeny podle třífázového modelu kritického myšlení, tj. programy budou představeny tak, jak probíhají reálně.

V závěru práce se pokusíme zhodnotit programy po jejich realizaci v červnu roku 2014. Pokusíme se nastínit, zda byly přínosem pro pedagogy a žáky na jedné straně a muzeum na straně druhé.

¹ Expozice "Velkomoravské Pohansko". Městské muzeum a galerie Břeclav [online]. 2013 [cit. 2014-08- 20]. Dostupné z: <http://www.muzeumbv.cz/aktuality/expozice-%E2%80%9Evelkomoravske-pohansko%E2%80%9C>

II. Vznik archeologických programů

V této kapitole se zaměříme na vytyčené cíle a cílové skupiny jednotlivých programů, popis teoretických východisek k jejich tvorbě a následně přihlídneme k „zákulisí“ programů, tj. finanční, personální a propagační otázce při vlastní tvorbě.

2. 1 Cíle programů a cílové skupiny

Při vytyčování cílů přihlížíme ke dvěma rovinám – cílům obecným a cílům dílčím².

Jak již bylo v úvodní kapitole řečeno, obecným cílem³ vytvoření níže uvedených programů bylo zvýšit prestiž expozice záměčku Pohansko u návštěvníků školních skupin, které sem často míří (nejen) při celodenních školních výletech.

V první fázi byly vytvořeny dva programy *Po stopách dávných Slovanů* (určený pro žáky 5. a 6. ročníků) a *Případ Slovan!* (pro žáky 7.–9. ročníků). Oba zapadají do rámcových vzdělávacích programů⁴ pro dané skupiny v návaznosti na samotnou expozici. První jmenovaný program se zaměřuje na část expozice věnující se řemeslu starých Slovanů, druhý program naopak představuje žákům moderní archeologické metody, které jsou používány při práci s kosterními pozůstatky. Dalším obecným cílem t bylo především seznámit samotné žáky s významnou lokalitou hradiska Pohansko, jejími nálezy, tedy nálezy patřícími do jejich regionu, zvýšit povědomí o vlastní a blízké historii a zastřešit to celkovým pojednáním o kultuře Slovanů.

Na žádost pedagogů břeclovských škol byly vytvořeny další dva programy pro žáky prvního stupně základních škol, 1. až 4. ročníků. I tyto skupiny jsou častými návštěvníky záměčku Pohansko, avšak žáci objevují spíše okolní krajinu než expozici, protože pro tuto skupinu je velmi těžko pochopitelná. Při tvorbě programů však nebylo možné navázat na samotnou expozici, neboť období Slovanů není v těchto třídách probíráno. Po dohodě s pedagogy byly vytvořeny dva programy zaměřující se na období pravěku. Zastřešujícím záměrem bylo, že žáci v rámci probíhající výuky navštíví postupně všechny čtyři programy. První z pravěkých programů byl nazván *Jak se žilo v pravěku* a byl zaměřen na činnosti paleolitického lovce. Druhý program s názvem *Za časů pravěkého zemědělce* představuje život usazeného zemědělce. Obecným cílem tedy v tomto případě nebylo seznámit se samotným obsahem expozice, ale spíše dát do povědomí záměček Pohansko a jeho okolí a připravit žáky na možnost návštěvy samotné expozice.

² JAGOŠOVÁ, Lucie, JŮVA, Vladimír, MRÁZOVÁ, Lenka. Muzejní pedagogika: metodologické a didaktické aspekty muzejní edukace. 1. vyd. Brno: Paido, 2010, s. 226.

³ Obecné cíle sledují poslání muzejní instituce, vlastní zaměření muzea, jeho postavení v dané lokalitě, širší představy muzejních pracovníků o sdělení muzejnímu publiku i předpokládané návštěvnícké skupiny a jejich preference. Tamtéž.

⁴ Rámcový vzdělávací program pro základní vzdělávání. [online]. Praha: Výzkumný ústav pedagogický v Praze, 2007. 126 s. [cit. 2014-08-13]. Dostupné z WWW:<http://www.vuppraha.cz/wp-content/uploads/2009/12/RVPZV_2007-07.pdf>.

Dílčí cíle⁵ jsou popsány v jednotlivých programech. Ve všech čtyřech programech byl kladen důraz na kognitivní cíle, tedy co a jak se mají návštěvníci z expozic, výstav či programů dozvědět, naučit, čemu mají porozumět.⁶ V prvních dvou programech by měly děti porozumět životu pravěkého lovce a zemědělce, ve třetím programu by měli žáci získat informace o slovanském řemesle. V posledním programu žáci objevují smysl a význam antropologie v archeologii.

S afektivními cíli, které formují postoje návštěvníků a hodnotovou orientaci, pracují s cítěním, názory, pocity, postoji i estetickým vnímáním⁷, pracuje převážně třetí program, ve kterém jsou žáci nabádáni vyjadřovat své názory na jednotlivá řemesla.

Psychomotorické cíle podporují oblast smyslového vnímání, pohybové koordinace a promítají se v nich všechny dovednosti, které návštěvníci získají při zkoušení praktických postupů práce, výroby, ručních prací atp.⁸ Tyto cíle byly stanoveny především v prvním a druhém programu, ve kterém si děti zkoušejí pravěké technologické postupy (výroba nástrojů) a práci s jednotlivými řemeslnickými nástroji a pomůckami (mletí na žernovu, tkaní látek aj.).

V ideálním případě tak žáci navštíví během svého základního vzdělání zámeček Pohansko minimálně čtyřikrát, avšak vždy s odlišným programem. Je zde tedy možnost vracet se na stejné místo ve vlastním regionu a získávat vždy nové vědomosti, dovednosti, postoje.

⁵ Vyjadřují tedy onu konkrétní znalost, dovednost, jež chceme návštěvníky v rámci programu naučit, postoj, k němuž chceme motivovat. JAGOŠOVÁ, Lucie, JŮVA, Vladimír, MRÁZOVÁ, Lenka. Muzejní pedagogika: metodologické a didaktické aspekty muzejní edukace. 1. vyd. Brno: Paido, 2010, s. 227.

⁶ Tamtéž.

⁷ Tamtéž.

⁸ Tamtéž.

2. 2 Teoretická východiska programů

Všechny čtyři níže uvedené programy byly sestaveny podle metody tzv. kritického myšlení, která představuje možnost logicky a věcně udržet koncepci celého programu. Jedná se o moderní pedagogickou metodu využívající tzv. třífázového modelu učení⁹.

Tento model probíhá ve třech částech. V první části, tzv. evokaci, žáci skrze vlastní vědomosti získávají zájem o dané téma. Lektor také zjišťuje, s jakými vědomostmi žáci přicházejí. Samotnou část programu pak tvoří část nazvaná uvědomění si významu, která je obsahově nejbohatší a časově nejdelší. V této části získávají žáci pomocí různých aktivit nové vědomosti a zkušenosti, které konfrontují s těmi dosavadními. Neméně důležitá je také poslední část modelu, a to reflexe. Žáci si upevňují nově získané vědomosti a dovednosti. Muzejní pedagog nebo lektor získává tak zpětnou vazbu o funkčnosti nebo nefunkčnosti programu.

Ve všech programech byly použity výukové metody dle Josefa Maňáka a Vladimíra Švece¹⁰, a to konkrétně metody slovní (rozhovor, vyprávění, práce s textem), metody dovednostně-praktické (manipulování, laborování, experimentování), dále metody aktivizující (diskuze, řešení problémů a daných situací) a některé z komplexních výukových metod (použity dle jednotlivých programů).

Ve všech programech byl kladen důraz na práci s replikami exponátů (dobových nástrojů nebo zbraní), tedy tzv. metoda hands-on. Možnost vyzkoušet funkci předmětů, vnímat jejich povrch, strukturu, cítit vůni je nepopíratelně jedním z nejúčinnějších způsobů, jak se „učit z předmětů“. ¹¹ Dále byl kladen důraz na zážitkovost programu, tedy spojení dvou zdánlivě protichůdných aspektů – hry (hraní si) a výchovy (cílený rozvoj a vzdělávání)¹².

V jednotlivých programech byly použity různé výukové a aktivizační metody a formy práce s dětským návštěvníkem dané věkové skupiny. První a druhý program byl koncipován především formou zážitku. Děti se v obou programech stávají „pravěkými“ dětmi, pomocí hry na...¹³ (v tomto případě na pravěkého člověka) a zážitku získávají nové vědomosti (o životě pravěkého lovce nebo zemědělce) a dovednosti (práce s replikami nástrojů, zbraní). Snahou bylo zapojit všechny smysly. Děti tedy mohly ochutnat např. namletou mouku, čichaly k „pravěkým“ přírodninám nebo poslouchaly zvuky zvířat.

⁹ MAŇÁK, Josef a Vlastimil ŠVEC. Výukové metody. Brno: Paido, 2003, s. 231.

¹⁰ Tamtéž.

¹¹ JAGOŠOVÁ, Lucie, JŮVA, Vladimír, MRÁZOVÁ, Lenka. Muzejní pedagogika: metodologické a didaktické aspekty muzejní edukace. 1. vyd. Brno: Paido, 2010, s. 219.

¹² Zážitková pedagogika: Handouty pro učitele [online]. 2013. vyd. 2013 [cit. 2014-08-20]. Dostupné z: http://pslold.psl.cz/projekt-klicovy-rok/tymoveprojekty/docs/handouty_2013_final.pdf, [s. 3].

¹³ Jedná se o simulační hru nebo hraní rolí, tedy spočívají v simulaci stanovených situací, kdy řešení se realizuje formou hraní rolí vzdělávaných žáků. KALHOUS, Zdeněk, OBST, Otto. Školní didaktika. Vyd. 2. Praha: Portál, 2009, s. 325.

U třetího programu byl kladen důraz na práci s informací. K tomu byly vytvořeny pracovní listy, do kterých žáci informace zaznamenávají. Jedná se o aktivizující pracovní listy.¹⁴ Žáci v expozici hledají odpovědi na zadané otázky. Kladen je důraz na objektové učení. Při práci s pracovními listy získává žák informace pouze pohledem, ale pokud to lze, je vhodné kromě zraku zapojit i hmat, čich či sluch tak, aby o předmětu návštěvník „nasbíral“ co nejvíce údajů¹⁵. Při následné práci s nasbíranými informacemi jsou tyto podpořeny možností „sáhnout“ si na repliky exponátů.

Ve čtvrtém programu byla použita opět práce s aktivizujícími pracovními listy podpořená možností informace ověřit na replikách exponátů. Důležité je zde mezioborové propojení dějepisu a biologie.¹⁶

2.3 Příprava, realizace, propagace

Při tvorbě programů je nutné brát v úvahu nejen cíle, cílovou skupinu nebo použité didaktické metody, ale také samotné realizační možnosti muzea – tedy otázku finanční (prostředky na materiální zabezpečení programů), personální (kdo bude programy lektorovat, zajišťovat organizačně) a otázku propagace (jakým způsobem se informace o programech dostanou k cílovým skupinám), popřípadě otázku prostoru pro realizaci programu.

Po dohodě s vedením muzea byly programy, jak již bylo výše uvedeno, koncipovány především pro zážitkovou pedagogiku, objektové učení a metodu „hands-on“. Bylo třeba také zjistit cenové nabídky pro nákup replik nástrojů, zbraní aj. Zde se projevila dobrá spolupráce mezi muzejním pedagogem a archeologem, který zajistil výrobu a nákup replik nástrojů, zbraní apod. Naopak muzejní pedagog mohl zajistit ostatní materiální potřeby – například podsedáky, podložky na psaní, papíry, pastelky v množství dostatečném pro jednotlivé skupiny.

Výroba replik dobových nástrojů a oděvů tvořila největší položku celého rozpočtu. Byl například zakoupen žernov, vrtáčky, sekery, repliky šperků aj. Na externí pracovníky se MMG Břeclav obrátilo také při tvorbě „kostlivce“ (přičemž grafické zpracování vytvořili interní zaměstnanci) nebo šití kostýmů. Celkové náklady se vyšplhaly na téměř 32.000 korun¹⁷. Tento rozpočet byl vedením muzea schválen.

Je také předpoklad, že mnohé z předmětů, které kopírují originály z expozice, budou používány pro jednorázové akce konané při různých příležitostech u zámku Pohansko.

¹⁴ KŘÍSTKOVÁ, Markéta, KŘÍSTEK, Nikola. Pracovní listy. In: Projekt Škola a muzeum pod jednou střechou: ročník 2004, ročník 2005, ročník 2006 [CD-ROM]. Praha: Národní galerie Praha, 2006 [cit. 2014-08-13], s. 2-4. Dostupné z: <file:///e:/skola%20a%20muzeum%202004%20-%202006/04/organizace.html>

¹⁵ JAGOŠOVÁ, Lucie, JŮVA, Vladimír, MRÁZOVÁ, Lenka. Muzejní pedagogika: metodologické a didaktické aspekty muzejní edukace. 1. vyd. Brno: Paido, 2010, s. 213.

¹⁶ Rámcový vzdělávací program pro základní vzdělávání. [online]. Praha: Výzkumný ústav pedagogický v Praze, 2007. 126 s. [cit. 2014-08-13].

Dostupné z WWW:<http://www.vuppraha.cz/wp-content/uploads/2009/12/RVPZV_2007-07.pdf>.

¹⁷ Viz příloha č. 2.

Zmiňme také dobrou spolupráci s pedagožkou, která vede na středisku volného času „Duhovka“ v Břeclavi výtvarný kroužek a která jako dobrovolná pracovnice MMG Břeclav vytvořila se svými žáky hliněné korálky pro první program a také hliněná závaží pro tkalcovské stavy.

Po personální změně v MMG Břeclav (odchod muzejní pedagožky-lektorky na mateřskou dovolenou) bylo rozhodnuto, že programy bude lektorovat archeoložka MMG Břeclav. Protože vytíženost archeologického pracovníka je velká a zámeček Pohansko je detašované pracoviště, do kterého archeolog dojíždí, byly vybrány konkrétní tři týdny v sezóně (zámeček Pohansko je otevřen od dubna do října), ve kterých bude program školám nabízen. Z důvodu školních výletů byl vybrán poslední týden v květnu, první týden v červnu a poslední týden v září. Záříjový termín byl zařazen především kvůli tématické návaznosti programů pro 5 a 6. třídy na RVP.

Propagaci bylo nutné zajistit s dostatečným předstihem, neboť školy si své výlety a exkurze plánují několik měsíců dopředu. Byly vytvořeny speciální letáčky pro jednotlivé programy¹⁸. Každý program měl vlastní barvu letáčku a symbol (černobílá kresba předmětu charakterizujícího daný program). Tyto letáčky byly zaslány poštou do břeclavských základních škol a gymnázií a do základních škol celého okresu Břeclav. Stejná nabídka byla rozeslána také na oficiální emaily těchto škol i na emaily jednotlivým učitelům, kteří navštěvují MMG Břeclav. Všechny informace k programům jsou také k dispozici na webových stránkách MMG Břeclav¹⁹.

¹⁸ Viz příloha č. 3.

¹⁹ Pro školy: Speciální program pro zámeček Pohansko. Městské muzeum a galerie Břeclav [online]. 2013 [cit. 2014-08-20]. Dostupné z: <http://www.muzeumbv.cz/pro-skoly/>

III. Popis archeologických programů

V následující kapitole jsou popsány všechny čtyři archeologické programy, tj. je uvedena cílová skupina, téma, časová náročnost programu, dílčí cíl, místo programu a samotná realizace dle třífázového modelu učení (E-U-R)²⁰ a také návaznost na rámcové vzdělávací programy.

3.1 Jak se žilo v pravěku

Cílová skupina: žáci 1. a 2. Tříd.

Téma: pravěk.

Časový harmonogram: 90 minut.

Cíl: seznámit s typickými činnostmi paleolitického lovce, způsobem jeho života (bydlení, obývání, strava).

Místo: zámeček Pohansko, první patro, sezení na polštářích.

Návaznost na RVP: klíčové kompetence – k učení (děti netradičním způsobem získají nové poznatky o životě pravěkého člověka), komunikativní (žák dokáže formulovat jednoduché odpovědi na otázky zadané lektorem), pracovní (žák získá povědomí o nástrojích pravěkého člověka), vzdělávací oblasti – člověk a jeho svět (žáci vnímají rozdíl mezi činnostmi v současnosti a v pravěku – tematický okruh Lidé a čas)

Úvodní aktivita (evokace=E, 5-10 minut): děti dostanou cca 50 obrázků vztahující se k různým oblastem života pravěkého člověka (nástroje, odívání, obydlí, zvířata, strava aj.) a obrázků z moderní společnosti týkající se každodenního života. Jejich úkolem je vytřídit, co do pravěku patří a co se tam ještě nemohlo objevit.

Jakmile žáci obrázky vytřídí, lektor je s nimi projde (s „pravěkými“ obrázky se bude pracovat v další části programu) a spíše se zaměří na prohloubení vědomostí o tom, co pravěký člověk nemohl mít a proč. Úvodní aktivita směřuje na ověření, zda děti vnímají rozdíl mezi dávnou minulostí a současností, zda si dokážou uvědomit, co dnes máme, co bylo dříve.

Vlastní program (uvědomění si významu=U, 60-70 minut): děti se v této chvíli promění v pravěkého člověka – aktivita – sedíme všichni v kruhu v jeskyni, představme si, že zde hoří oheň (uprostřed kruhu svíčka) a stáváme se pravěkou tlupou, která sedí v jeskyni. „Jakmile za chvíli otevřete oči, stáváte se pravěkou tlupou, která vstává do nového rána. Jak tento den prožijeme?“ (řečnická otázka).

Lektor má vytvořené „hodiny“ pravěkého dne, které jsou rozděleny jako části následujícího programu – ráno, dopoledne, poledne, odpoledne, večer. S měnícími se aktivitami se mění také části dne na hodinách.

²⁰ MAŇÁK, Josef a Vlastimil ŠVEC. Výukové metody. Brno: Paido, 2003, s. 160.

1. RÁNO

Úvodní slovo lektora: „Právě jste se probudili do rána, do jeskyně už začíná svítit slunce, venku slyšíte téct potok, jaký zvuk vydává?“ Děti imitují cvrčení vody, lektor přelévá vodu z jedné nádoby do druhé. „Jaké zvuky ještě můžete slyšet?“ Zvířata – vytřídíme z úvodních obrázků zvířata, která mohou slyšet, děti k nim zkouší dělat zvuky. „Co by takový pravěký lovec mohl v jeskyni ucítit? Pošlu vám některé z předmětů, které mohl cítit - jakmile si čichnete, pošlete dále, nikomu neříkejte, co jste cítili.“ – Lektor pošle lahvičky s různým jídlem – sušené borůvky, sušené maso, uhlíky, květy bezu aj. Jakmile lahvičky dokolují, lektor se zeptá na správnou odpověď. Opět ukáže obrázky, které vybraly na začátku, přidá je na hromádku ráno.

Následují znalostní otázky a diskuze: „Co jsem si ráno oblékl? Měl bych na sobě to, co máte dnes? Z jaké postele bych vstal? Čím bych se přikryl?“ Oblečení, odívání, bydlení opět ukáže na obrázcích, přidá na hromádku.

Závěr – lektor shrne, co pravěký lovec ráno slyšel, cítil, kde se probudil, na čem, co měl na sobě.

2. DOPOLEDNE

Úvodní slovo (vysvětlení pomocí Burianova nástěnného obrazu *Život člověka doby kamenné*): „Co dopoledne dělali muži, co dělaly ženy?“ Ženy se staraly o jeskyni, chodily sbírat bobule, činily kůže, které se staly přikrývkou, oděvem – lektor pošle kousek vyčiněné kůže – děti si ji ohmatají, čichnou si k ní. Obrázek kůže z úvodní aktivity se dá k hromádce dopoledne.

Muži se připravovali na lov – především si vyráběli nástroje. „Z čeho vlastně nástroje vyrobené byly?“ Děti vyjmenovávají materiál – kámen – lektor nechá kolovat nástroj z kamene – pazourek, úštěpky pazourku, klínové nože nebo pěstní klíny (jakmile předmět dokoluje, lektor vysvětlí, jak takový nástroj pracoval), sekáče, škrabadla, rydla, drasadla, klínky na rozštěpení kostí, vrtáčky, hroty – jednoduché, s vrubem, čepele. Lektor vysvětlí, na co se daný nástroj používal. Zase dá obrázky nástrojů na danou hromádku.

3. POLEDNE

„Už máme jistě hlad, proto je potřeba, abychom vyšli na lov a nasbírat bobule, vaším úkolem je teď nakreslit, buď jak muži skolí mamuta (soby, koně) nástroji, které jsme viděli nebo ženy, které jdou na sběr plodů.“

Děti kreslí obrázky. Odpočinková aktivita.

Obr. 1 a 2: *Malba lovu a sběru*

4. ODPOLEDNE

„Máme za sebou úspěšný lov a sběr, musíme poděkovat našim bohům za to, že se nám všechno tak vyvedlo. A protože už máme plná břicha, kůže jsou také vyčiněné, nástroje máme vytvořené, můžeme se pustit do výroby věcí, které nám slouží na ozdobu – šperků a sošek.“ Lektor děti rozdělí do 4-5 skupin, rozdá jim keramické korálky, které děti ve skupinkách navlečou na šňůrky. Musí se ve skupině domluvit, kdo bude navlékat, kdo drží korálky, kdo bude vybírat aj. (proto volit menší skupinky). Jakmile mají práci hotovou, lektor krátce promluví o tom, jak a proč lidé zhotovovali šperky, dělali také sošky pro potěchu (ukáže obrázky – zase dá na určitou hromádku).

Obr. 3 a 4: Práce s hliněnými korálky

Závěrečné shrnutí (reflexe=R, 5-10 minut):

5. VEČER

Děti si zase sednou do kruhu kolem svíčky. Zavřou oči, lektor promluví: „Sedíme v jeskyni, den už se chýlí ke konci, celý den jsme usilovně pracovali – ráno jsme měli spoustu práce zjistit, kde vůbec žijeme, co kolem nás všechno existuje, dopoledne jsme se připravovali na lov a sběr, chystali jsme nástroje, činili kůže, odpoledne jsme vyrazili na lov. Jsme rádi, že byl lov úspěšný, proto jsme vyrobili nějaké šperky, které bychom chtěli obětovat za úspěšný lov.“ Lektor vezme část kosti z mamuta (předmět z muzejních sbírek) a vloží ke svíčce, pak vyzve skupinky, aby ke svíčce vložili také své náhrdelníky, přitom vždy řekli „Děkujeme za úspěšný lov a vydatný sběr“. Jakmile tato aktivita skončí, požádá lektor, aby si děti opět sedly do kruhu a celý program zakončí, děti mají zavřené oči, lektor je vyzve, jakmile je otevřou, tak se zase vrátí z pravěku do současné doby.

Na úplný závěr předá paní učitelce certifikát o absolvování pravěkého dnu na zámečku Pohansko.

3. 2 Za časů pravěkého zemědělce

Cílová skupina: žáci 3. a 4. Tříd.

Téma: pravěk.

Časový harmonogram: 90 minut.

Cíl: seznámit s typickými činnostmi pravěkého člověka – usazeného rolníka, způsobem jeho života (bydlení, obývání, strava).

Místo: zámeček Pohansko, první patro, sezení na polštářích.

Návaznost na RVP: klíčové kompetence – k učení (děti si rozšíří interaktivním způsobem znalosti o životě pravěkého zemědělce), komunikativní (v závěru programu dokáže formulovat výrazy vztahující se k jednotlivým oblastem života pravěkého zemědělce), pracovní (dokáže aktivně pracovat s replikami nástrojů), vzdělávací oblasti – člověk a jeho svět (děti vnímají rozdíl mezi činnostmi v současnosti a v pravěku – tematický okruh Lidé a čas).

Lektorka vyzve děti, aby se posadily a na začátku jim vysvětlí, že se pokusí zjistit, jak žil usedlý zemědělec v pravěku.

Úvodní aktivita (evokace=E, 10-15 minut): lektorka na úvod rozdá každému dítěti lísteček, aby na něj napsal 3 typické předměty nebo činnosti, které se vztahují k zemědělci a na druhou stranu lovcí. Mezitím, co děti píšou, tak lektorka na velký arch papíru napíše na levou půlku: ZEMĚDĚLEC x na pravou polovinu LOVEC, jakmile děti dopíšou, tak se každého zeptá, aby do prvního nebo druhého sloupečku dopsal slovo vztahující se k dané osobě. Vystřídají se tak všichni. Evokace zjišťuje, zda děti o tématu něco vědí, jak hluboko sahají jejich znalosti.

Po této aktivitě opět lektorka uvede, že nyní už se budou bavit pouze o způsobu života usedlého zemědělce, a to o třech oblastech jeho života – způsob bydlení a odívání, získávání jídla (chov zvířat a orba půdy) a následně trávení volného času.

Vlastní program (uvědomění si významu=U, 65-70 minut)

1. BYDLENÍ a ODÍVÁNÍ (25 minut)

Lektorka nejprve uvede, že zemědělec už nebydlí v jeskyni jako pravěký lovec, ale staví si obydlí, kterým se říká polozemnice – tj. chaty ze dřeva a hlíny z poloviny zahloubené do země (polozemnici ukáže na modelu).

Aktivita: lektorka vybere čtyři děti, které dostanou do ruky provaz a vytvoří čtvercový půdorys domu o rozměrech 3x3 m, pak vyzve 5-6 dětí, které budou představovat pravěké zemědělce, aby se v domě zabydlely, tj. vyzkouší si, jak malý prostor mohl obývat.

Po této aktivitě děti položí provazy na zem a lektorka se ptá dětí, co všechno v takovém domě bylo (otopné zařízení, postel, police, řemeslný koutek), pokud někdo řekne správnou odpověď, dostane od lektorky lísteček s názvem a obrázkem, aby umístil předmět do domu.

Až bude dům zabydlen, přejde lektorka na téma odívání. Na hromadě budou součásti oděvu pro muže a ženu, vše pomícháno (rubáše, spona, jehlice, nůž, korálky, zrcátko, provázek na přepásání šatu, miska s korálky – vybraní žáci mohou vytvořit náhrdelník) – lektorka vybere jednoho chlapce a jednu dívku jako figuranty, kterým budou ostatní žáci oblékat části oděvu – u každého vždy lektorka před samotným oděním vysvětlí význam předmětů, popřípadě doplní názory dětí.

Poslední částí bude na komiksovém příběhu vysvětleno, z čeho byl rubáš vyroben – tj. jak vzniká z ovčí srsti vlna a ze lnu lněná příze, nakonec si děti na třech jednoduchých stavech s výpletem vyzkouší, jak se tkalo.

Závěrem této sekce dodá lektorka, že se oblečení dědilo a nebylo snadné se k němu dopracovat.

Obr. 5: Vytvoření „polozemnice“.

Obr. 6: Slovanský oděv

2. JÍDLO (20 minut)

Úvodem lektorka řekne, že stejně jako dnes i v minulosti strava rostlinná a živočišná. Živočišnou stravu získával pravěký zemědělec chovem domestikovaných zvířat a lovem zvěře divoké. Připravené kartičky s obrázky zvířat mají děti roztřídit na lovné a chovné (skupinová aktivita) – lektorka úkol zkontroluje.

Následují otázky, co všechno mohl pravěký člověk ze zvířat získat. Odpovědi bude lektorka zapisovat na arch papíru, předpokládá odpovědi – maso, mléko, kůže, vlna, ale jistě novým objevem bude zjištění, že se využívaly kosti, šlachy na tětivy, rohy a parohy – zajímavé předměty z těchto surovin ukáže na obrázcích, parohy nechá kolovat.

K rostlinné stravě budou připraveny misky s různými druhy obilí (proso, žito, ječmen, pšenice), děti zkusí přiřadit názvy. Lektorka následně vyzve děti, aby si vyzkoušely, jak bylo náročné si na mlýnku umlít trochu mouky na kaši (každé dítě si vyzkouší).

Na závěr shrne lektorka kapitolu o jídle a zopakuje pojmy, které se dozvěděly.

Obr. 7: Určování obilí

Obr. 8: Mletí mouky

3. VOLNÝ ČAS (20 minut)

Lektorka připomene, že pokud už máme co jíst a bydlíme, tak máme také volný čas. Ženy tvořily šperky a nádoby (připomene, že o špercích jsme se bavili, když jsme oblékali naše figuranty), ale zastavíme se u mužské zábavy, a to výroby zbraní. Protože součástí obživy člověka byl stále lov, tak bylo potřeba mít také řadu zbraní. Lektorka ukáže a nechá kolovat repliku luku a šípu (připomene, že tětiva mohla být ze zvířecích šlach), pak ukáže nůž (nosil se u pasu). Jako poslední koluje ratiště kopí a děti mají hádat, jak takové kopí vznikne. Pak lektorka ukáže hrot, který následně spojí s ratištěm dohromady.

Obr. 9: Ukázky zbraní

Obr. 10: Práce s vrtáčky

V závěrečné aktivitě (reflexe=R, 5-10 minut): lektorka vezme úvodní papír a k zemědělci napíše tři oblasti – bydlení a odívání, jídlo a volný čas, pak vyzve děti, aby napsaly ke každé oblasti slova, která se dnes naučily nová – vyvolává toho, kdo se hlásí, až je v každé kolonce přiměřený počet slov, tak diskuzi zastaví, uvede, že zbytek si mohou dopsat ve škole a předá jim certifikát spolu s doplněným papírem.

3.3 Po stopách dávných Slovanů

Cílová skupina: žáci 5. a 6. tříd téma: období Velké Moravy.

Časový harmonogram: 90 minut.

Cíl: navázat na školní učivo o období Velkomoravské říše, poukázat na vyspělost kultury Slovanů prostřednictvím produktů řemeslné výroby.

Místo: zámeček Pohansko, přízemí expozice – návaznost na expozici, sezení na polštářích.

Návaznost na RVP: klíčové kompetence – k učení (děti získají informace o životě Slovanů na velkomoravském hradisku), k řešení problému (dokáží pracovat s pracovními listy, vyhledávat informace v textech a obrázcích, pomocí objektového učení získávají informace z předmětů), komunikativní (umí pracovat a hledat informace ve skupině, dokáže formulovat závěry ze svých zjištěných poznatků), vzdělávací oblasti – člověk a společnost – dějepis: počátky lidské společnosti (žák dokáže poukázat na řemeslnou vyspělost kultury Slovanů), výchova k občanství: člověk ve společnosti (žák vnímá výjimečnost existence hradiska Pohansko v kontextu regionální historie, dokáže hovořit o jeho významu pro vývoj společnosti).

Úvodní aktivita (evokace=E, 10-15 minut): Na úvod se lektorka, která je oblečená ve slovanském kostýmu, představí jako slovanská žena („Je mi 33 let, žiji na hradisku Pohansko, měla jsem pět dětí, ale přežily pouze dvě, zanedlouho budu babičkou, žiji zde v polozemnici a ráda bych se seznámila s Vámi“) ukazuje na obrazový model hradiska Pohansko a její obydlí. Jakmile domluví, požádá děti, aby se posadily, postupně všechny obejde, podá jim ruku, představí se jim a oni se představí jménem jí.

Následně se vrátí do „reálného času“ a na obrazovém modelu ukáže, kudy děti na Pohansko přijely, jak vypadalo Pohansko za časů Slovanů, jak vypadá dnes, co ještě mohou na hradisku z dávných dob najít (základy kostela), Slovany také zařadí do daného období.

Následující aktivita: „Právě se stáváte také malými Slovan, kteří se probouzí do nového rána na hradisku Pohansko, dnešní den pro Vás bude důležitý, protože si budete vybírat své budoucí povolání, avšak ještě před tím si musíme říct, jak vlastně to u Vás doma vypadá.“ Lektorka pak dětem klade otázky, které řeší protiklady dnešní doby a doby Slovanů: „Mám dnes vlastní postel? Za Slovanů mám také vlastní postel a pokoj? Čím se přikrývám dnes? Čím jsem se přikryl dříve? Jak se umývám dnes? Kde jsem vzal vodu dříve, kam jsem pro ni musel? Čím si umyji zuby dnes, čím dříve? Co budu snídat dnes? Co dříve?“

Vlastní program (uvědomění si významu=U, 65-70 minut): Po úvodu rozdělí lektorka děti do čtyř skupin, aby prozkoumaly čtyři slovanská řemesla, která jsou v expozici prezentována. Každá skupina informace vyhledává z předmětů a informačních panelů v expozici, tyto zapíše do pracovního listu a následně představí svým spolužákům. Jakmile budou mít pracovní listy ke každému řemeslu hotové, vyberou jednoho mluvčího, který řemeslo pomocí zjištěných informací představí ostatním skupinám natolik poutavě, že ostatní pro něj nadchne a oni si jej vyberou. Lektorka, je-li třeba, bude doplňovat informace a zajímavosti z expozice.

Na práci ve skupinkách je 15 minut, dalších 10 minut je na představení každého řemesla.

1. KOSTAŘSTVÍ, TESAŘSTVÍ

Otázky a úkoly z pracovního listu:

1. Jaké materiály zpracovávali kostař a jaké tesař?
2. Ve vitrínách najdete kostěné výrobky, jak se jmenují a k čemu sloužily (vyjmenujte a popište alespoň pět druhů)?
3. Jak se kostěné výrobky zdobily a jaké užívaly motivy?
4. Vyjmenuj nástroje na zpracování dřeva, které nalezeš ve vitrínách?
5. Co všechno vyráběl tesař?
6. Prohlédněte si obrázky dřevěných nástrojů na panelech, zkuste se zamyslet nad tím, k čemu sloužily?
7. Zamyslete se nad tím, čím byste přesvědčili ostatní skupiny, aby se stali kostaři nebo tesaři?

Lektorka, je-li to třeba, doplňuje odpovědi a zve je k prohlídce kostěných a dřevěných předmětů, nechává kolovat jejich repliky a tesařskou sekeru.

2. TEXTILNICTVÍ

Otázky a úkoly z pracovního listu:

1. Prohlédněte si předměty ve vitríně a napište, jaké nástroje jsou potřeba ke zhotovení oděvu?
2. Z jakého materiálu se vyráběly oděvy?
3. Jaký oděv byl zhotoven z kovu a k čemu sloužil? Jeho části naleznete ve vitríně (nahlédněte ke kovářům).
4. Jaké typy tkalcovských stavů byly, jaké části z nich nacházejí archeologové? Vyzkoušejte si, jak se na takovém stavu tkalo a pak to předvedte ostatním.
5. Popište, co všechno měli na sobě dávní Slované (využijte k tomu figuríny řemeslníků), při následující prezentaci pak srovnajte se současným oděvem.
6. Zamyslete se nad tím, čím byste přesvědčili ostatní skupiny, aby se stali výrobci oděvů?

Lektorka pak nechává kolovat koudel, ze které si děti mohou zkusit vytáhnout provázek, repliky přeslenů, ostatní děti si na stavu vyzkouší, jak se tkalo.

3. KOVÁŘSTVÍ

Otázky a úkoly z pracovního listu:

1. Co všechno kováři vyráběli?
2. Najděte ve vitríně hřivnu, zjistěte, jak vypadala (popište ji), k čemu sloužila?
3. Vyberte z vitrín nástroje, které se k opracovávání kovu používaly.
4. Jaké postavení měli kováři ve společnosti?
5. Jak archeologové poznají, že v lokalitě byla kovářská dílna? Najděte ve vitríně předmět, který to dokazuje.
6. Zamyslete se nad tím, čím byste přesvědčili ostatní skupiny, aby se stali kováři.

Lektorka pak nechává kolovat repliku hřivny, některé z kovářských nástrojů.

4. ŠPERKAŘSTVÍ

Otázky a úkoly z pracovního listu:

1. Jaké materiály se používaly na výrobu šperků?
2. Pojmenuj nástroje pro výrobu šperků ve vitrínách a ukaž je v diorámatu šperkařů.
3. Co je to tyglík? Popište ho, zjistěte, na co sloužil a ukažte ho v diorámatu.

4. V diorámatu ukažte výrobky, které šperkaři vytvářejí.
5. Zjistěte, jaké dva typy výrobních postupů se užívaly na zdobení šperků a popište je.
6. Zamyslete se nad tím, čím byste přesvědčili ostatní skupiny, aby se stali výrobci šperků.

Lektorka pak nechává kolovat repliky šperků.

Po stopách dávných Slovanů

Badatelský list

Na hradisku jste se právě zašli podívat do KOSTÁŘSKÉ a TESÁŘSKÉ dílny. Zjistěte následující informace prohlídkou nástrojů, předmětů a z vyprávění starých mistrů (tedy z panelů s texty na stěnách).

1. Jaké materiály zpracovávali kostaři a jaké tesaři?
2. Ve vitrínách najdete kostěné výrobky, jak se jmenují a k čemu sloužily (vyjmenujte a popište alespoň pět druhů)?
3. Jak se kostěné výrobky zdobily a jaké užívaly motivy?
4. Vyjmenuj nástroje na zpracování dřeva, které nelezší ve vitrínách?
5. Co všechno vyráběl tesař?
6. Prohlédněte si obrázky dřevěných nástrojů na panelech, zkuste se zamyslet nad tím, k čemu sloužily?
7. Zamyslete se nad tím, čím byste přesvědčili ostatní skupiny, aby se stali kostaři nebo tesaři?

Podpisy hledačů odpovědí, kteří se shodli na výše uvedených informacích:

Vypracováno: Mgr. Eva Dušková, Mgr. Gabriela Dvořáková
© Městské muzeum a galerie Blatná

Po stopách dávných Slovanů

Badatelský list

Na hradisku jste se právě zašli podívat do ŠPERKÁŘSKÉ dílny. Zjistěte následující informace prohlídkou nástrojů, předmětů a z vyprávění starých mistrů (tedy z panelů s texty na stěnách).

1. Jaký materiál se používal na výrobu šperků?
2. Pojmenuj nástroje pro výrobu šperků ve vitrínách a ukaž je v diorámatu šperkaři.
3. Co je to tyglík? Popište ho, zjistěte na co sloužil a ukažte ho v diorámatu?
4. V diorámatu ukažte výrobky, které šperkaři vytvářejí?
5. Zjistěte, jaké dva typy výrobních postupů se užívaly na zdobení šperků, představte, jak proces zdobení vzniká?
6. Zamyslete se nad tím, čím byste přesvědčili ostatní skupiny, aby se stali výrobci šperků?

Podpisy hledačů odpovědí, kteří se shodli na výše uvedených informacích:

Vypracováno: Mgr. Eva Dušková, Mgr. Gabriela Dvořáková
© Městské muzeum a galerie Blatná

Obr. 11 a 12: Ukázky pracovních listů

Závěrečné shrnutí (reflexe=R, 5-10 minut): na závěr lektorka usadí děti zpět do kruhu

„Celý den jsme zkoumali různá řemesla dávných Slovanů a teď je pro Vás nejtěžší úkol, jedno řemeslo si vybrat, uděláme žebříček oblíbenosti, na papírek napište, které řemeslo jste si vybrali a hlavně napište z jakého důvodu, abyste ostatní přesvědčili, že to Vaše řemeslo je nejzajímavější“. Nakonec lektorka vyvolává každého a ptá se, jaké řemeslo si vybral a proč. Potom všechny papírky roztrídí a zjistí, kteří řemeslníci je přesvědčili nejvíce.

Na závěr získá vítězná skupina certifikát o nejoblíbenějším řemesle a celá třída list o absolvování celého řemeslného kurzu.

3. 4 Příklad Slovan!

Cílová skupina: žáci 7. až 9. tříd téma: období Velké Moravy.

Časový harmonogram: 90 minut.

Cíl: přiblížit žákům práci archeologa a antropologa z netradičního pohledu – pomocí zkoumání lidských ostatků (návaznost na učivo o člověku).

Místo: zámeček Pohansko, první patro expozice – návaznost na antropologické objevy v expozici.

Návaznost na RVP: klíčové kompetence – k učení (žáci získají základní znalosti z práce antropologa, druhotně prohloubí znalosti z biologie člověka), k řešení problému (dokáží pracovat se získanými informacemi a následně je použít v samostatné tvůrčí činnosti), komunikativní (formulují své názory před spolužáky ve skupinách, dokáží obhájit svůj názor), vzdělávací oblasti – člověk a společnost – dějepis: počátky lidské společnosti (žáci získají povědomí o společnosti Slovanů pomocí autentického předmětového materiálu), výchova k občanství: člověk ve společnosti (žák vnímá výjimečnost regionálního hradiska Pohansko), člověk a společnost: přírodopis – biologie člověka (dokáže pracovat s anatomii člověka).

Úvodní aktivita (evokace=E, 10-15 minut): lektor vysvětlí, že náplní programu bude zjistit, co dělá antropolog, jaké pracovní metody užívá a dá možnost účastníkům vyzkoušet je. Popíše dva způsoby pohřbívání – kosterní (ukáže hrob v expozici) a žárové (ukáže sáček s popelem).

Úvodní aktivita: žáci dostanou dřevěnou maketu kostry v životní velikosti rozloženou na jednotlivé kosti, mají za úkol hromadně kosti poskládat a vytvořit celkovou kostru člověka, navíc mají jednotlivé kosti pojmenovat (lektorka zkontroluje a doplní názvy kostí).

Lektorka následně vysvětlí, kde všude se mohou s antropologií setkat (oděvní průmysl, kriminalistika aj.).

Obr. 13 a 14: Kostlivec pro úvodní aktivitu

Vlastní program (uvědomění si významu=U, 65-70 minut): Následující aktivity budou rozděleny do čtyř celků: určení pohlaví z kosterních pozůstatků, určení věku z kosterních pozůstatků, deformace a choroby a rekonstrukce pomocí moderních technologií.

1. URČENÍ POHLAVÍ

Po obecném úvodu lektorka prozradí, že nejprve je důležité určit základní rysy kostry, ze které je možné poznat pohlaví. Žáci dostanou pracovní list a jsou zavedeni ke hrobům v expozici, zde mají za úkol pokusit se zjistit, komu hrob patřil – tj. odhadují podle velikosti kostry, kosterního vybavení. Lektorka se následně ptá, na co přišli, doplní, že se jedná o ideální stav, ukáže obrázky, kdy kosti nejsou v tomto ideálním stavu. Následně poukáže na znaky na lebce a pánvi, podle kterých lze rozlišit, zda jde o ženu nebo muže.

Nakonec si žáci do pracovního listu zaznačí, jak byli zemřelý v hrobech orientováni (v souvislosti s různými zvyklostmi jednotlivých pravěkých kultur).

2. URČENÍ VĚKU

Na lebkách ve vitrínách lektorka ukáže, jak je možné určit věk podle chrupu (prořezávání, obrušování, vypadávání). Žáci mají za úkol ve svých pracovních listech zaznamenat a dopočítat zuby dle lebky z vitríny (tj. základní určení věku). Lektorka pak s nimi zkontroluje, zda počítali správně.

Obr. 15 a 16: Ukázky pracovních listů pro určení pohlaví a věku z kostry člověka

3. DEFORMACE A CHOROBY

Žáci se už nepohybují v expozici, ale posadí se na polštáře a lektorka mluví o tom, jak je možné zjišťovat další informace o člověku z deformací zanechaných na kostrách. Ve vitríně následně ukáže trepanaci na lebce, která dokládá chirurgický zákrok, tedy snahy o „léčbu“ nemocného. Na originálu lebky poukáže na deformaci, která byla způsobena kulturním vlivem. Na originálu kosti poukáže na patologii na kosti.

4. REKONSTRUKCE

Poslední částí je ukázka rekonstrukce lebky pomocí modelace (je představena v expozici) a nově pomocí 3D skeneru, nechá kolovat obrázky. Také poukáže na další aspekty rekonstrukcí – ošacení, šperky.

Závěrečné shrnutí (reflexe=R, 5-10 minut): Lektorka rozdělí žáky do tří až čtyř skupin, každému dá na velkém archu natištěnou kostru v hrobu. Žáci díky získaným znalostem (pomocí typů kostí, zubů aj.) se pokusí zjistit, zda se jedná o muže, ženu nebo dítě, jakého věku (dle zubů) a zda má nějaké zvláštní znaky, tj. zda je možné vidět na první pohled deformace. Skupina, která „zvítězí“ a bude nejbližší výsledku, dostane jako odměnu možnost vzít do rukou (v rukavicích) lebku ze slovanského hrobu z Pohanska. Je možné, že někteří tuto možnost z etických, morálních nebo jiných důvodů odmítnou, s čímž musí lektorka počítat.

IV. Závěrečné zhodnocení

V závěrečné práci kurzu Základy muzejní pedagogiky jsme představili čtyři edukační programy s archeologickou tematikou (Jak se žilo v pravěku, Za časů pravěkého zemědělce, Po stopách dávných Slovanů, Případ Slovan!) vytvořené pro objekt Městského muzea a galerie Břeclav, a to zámeček Pohansko. Tyto programy vznikly především z potřeby samotného muzea zatraktivnit expozici Velkomoravské Pohansko pro školní skupiny, které sem hojně míří při školních výletech nebo exkurzích. Programy byly koncipovány tak, aby obsáhly všechny ročníky základních škol a nižšího stupně gymnázia.

V tomto závěrečném hodnocení se pokusíme poukázat na přínos programů, ale také jejich úskalí. Na úplný závěr si dovolíme zhodnotit návštěvnost jednotlivých programů.

V měsíci květnu a červnu byly všechny programy alespoň jedenkrát realizovány. U všech programů bylo pedagogy pozitivně hodnoceno především časté střídání aktivit a činností, a tím byla udržena pozornost dětí. Možnost sáhnout si, vyzkoušet, byla zajímavá nejen pro samotné žáky, ale i jejich pedagogy. Nejoblíbenějším se stalo vrtání a mletí. U starších žáků byla pozitivně vnímána především možnost „potězkat“ si lebku (navíc umocněna nutností použít bavlněné rukavice, protože se jedná jde o sbírkový předmět).

V průběhu realizace se objevily také „nedostatky“. Z obsahové náplně programů byl nejméně „akční“ program číslo tři – *Po stopách dávných Slovanů*. Ukázalo se, že pro děti je velmi problematické vyhledávat informace s porozuměním. „Číst“ z předmětů informace ještě zvládaly, najít něco v textové části, znamenalo větší problém. U tohoto programu je také méně pohybových aktivit nebo možností si něco vyzkoušet. Je třeba také udělat některé změny v koncepci programu směrem k praktické činnosti (např. využití mlýnku) a také u otázek v pracovních listech.

Při vlastní realizaci programů velmi záleželo na motivovanosti třídy (tj. pokud program třídy navštívily pouze proto, že potřebovaly vyplnit den, byla práce se třídou horší). Velmi pozitivní byla práce s nejstaršími žáky v programu Případ Slovan!. Ukázalo se, že žáci o takto pojaté antropologické téma projevují zájem, protože jde pro ně o téma zcela neznámé a přináší jiný do archeologie než přes „hromady střepů“.

V pilotním ročníku byl vybrán pro realizaci poslední týden v květnu a první týden v červnu. Červnový termín byl zcela naplněn, květnový nikoliv. Proto pro druhý ročník těchto programů budou nejspíše vybrány termíny v prvním, druhém nebo třetím červnovém týdnu. V letošním roce jsou archeologické programy nabízeny ještě v posledním zářijovém týdnu. Je však nutné se na začátku školního roku školám „připomenout“, aby došlo k naplnění.

V letošním roce se programu zúčastnilo 140 žáků základních škol. První program navštívila jedna třída, druhý program tři třídy, třetí program dvě třídy a čtvrtý program tři třídy. Příjmy činily 7000 Kč (vstupenka na program je 50 Kč/žák).

Závěrem můžeme říct, že archeologické edukační programy pro expozici v zámečku Pohansko vyvolávají u pedagogů zájem, který, jak doufáme, bude pokračovat. Jsou tedy pro MMG Břeclav přínosné a splnily svůj prvotní účel, tj. nabídnout dětskému návštěvníku pohled na expozici způsobem přístupným nejen pro jeho oči.

Programy, které jsme na předchozích stranách popsali, jsou jistě jedny z mnoha, které můžeme v muzeích na podobnou tematiku nalézt. Avšak jsme chtěli přinést podrobný popis nejen samotného programu, ale také pozadí jeho tvorby inspiraci pro kolegy, kteří se rozhodli vytvořit archeologický program. Také jsme chtěli ukázat na význam dobré spolupráce mezi muzejním pedagogem a odborným pracovníkem, která je v posledních letech velmi živě v muzeích diskutovaná.

Seznam použité literatury

BRABCOVÁ, Alexandra (ed.). Brána muzea otevřená: průvodce na cestě muzea k lidem a lidí do muzea. 1. vyd. Náchod: Juko, 2003, 583 s. ISBN 80-862-132-85.

Expozice "Velkomoravské Pohansko". Městské muzeum a galerie Břeclav [online]. 2013 [cit. 2014-08-20]. Dostupné z: <http://www.muzeumbv.cz/aktuality/expozice-%E2%80%9Evelkomoravske-pohansko%E2%80%9C/>

JAGOŠOVÁ, Lucie, JŮVA, Vladimír, MRÁZOVÁ, Lenka. Muzejní pedagogika: metodologické a didaktické aspekty muzejní edukace. 1. vyd. Brno: Paido, 2010, s. 298. ISBN 978-807-3152-079.

JŮVA, Vladimír. Dětské muzeum, edukační fenomén pro 21. století. Brno: Paido, 2004, 264 s. ISBN 80-7315-090-5.

KALHOUS, Zdeněk, OBST, Otto. Školní didaktika. 2. vydání. Praha: Portál, 2009, 447 s. ISBN 978-807-3675-714.

KŘÍSTKOVÁ, Markéta, KŘÍSTEK, Nikola. Pracovní listy. In: Projekt Škola a muzeum pod jednou střechou: ročník 2004, ročník 2005, ročník 2006 [CD-ROM]. Praha: Národní galerie Praha, 2006 [cit. 2014-08-13]. Dostupné z: <file:///e:/skola%20a%20muzeum%202004%20-%202006/04/organizace.html>

MAŇÁK, Josef a Vlastimil ŠVEC. Výukové metody. Brno: Paido, 2003, 219 s. ISBN 80-731-5039-5.

PETTY, Geoffrey. Moderní vyučování. 5. vydání. Praha: Portál, 2008, 380 s. ISBN 978-80-7367-427-4 (Brož.).

POLÁKOVÁ, Zdena. Inspiration muzejní pedagogiky. Brno: Dětské muzeum – Centrum muzejní pedagogiky, 2010, 190 s. ISBN 978-807-0283-615.

Pro školy: Speciální program pro zámeček Pohansko. Městské muzeum a galerie Břeclav [online]. 2013 [cit. 2014-08-20]. Dostupné z: <http://www.muzeumbv.cz/pro-skoly/>

Rámcový vzdělávací program pro základní vzdělávání. [online]. Praha: Výzkumný ústav pedagogický v Praze, 2007. 126 s. [cit. 2014-08-13]. Dostupné z WWW:<http://www.vuppraha.cz/wp-content/uploads/2009/12/RVPZV_2007-07.pdf>.

Rámcový vzdělávací program pro gymnázia. [online]. Praha: Výzkumný ústav pedagogický v Praze, 2007. s. 45. [cit. 2014-08-12]. Dostupné z WWW:

<http://www.vuppraha.cz/wp-content/uploads/2009/12/RVPG-2007-07_final.pdf>. ISBN 978-80-87000-11-3>.

SKALKOVÁ, Jarmila. Obecná didaktika: vyučovací proces, učivo a jeho výběr, metody, organizační formy vyučování. 2. rozšířené a aktualizované vydání. Praha: Grada, 2007, 322 s. ISBN 978-80-247-1821-7.

Zážitková pedagogika: Handouty pro učitele [online]. 2013. vyd. 2013 [cit. 2014-08-20]. Dostupné z: http://pslold.psl.cz/projekt-klicovy-rok/tymoveprojekty/docs/handouty_2013_final.pdf.

Přílohy

Příloha č. 1: Symboly jednotlivých programů

Jak se žilo v pravěku
(pazourek)

Za časů pravěkého zemědělce
(srp)

Po stopách dávných Slovanů
(Slovan na vlnici)

Případ Slovan!
(stehenní kost)

Příloha č. 2: Rozpočet pro vytvoření archeoprogramů

TYP MATERIÁLU/PŘEDMĚT	Kč
Podsedačky	812
Štípaná industrie	5000
Sekera, žernov, vrtáčky	10440
Kostlivec – polep	1452
Kostlivec – vyřezání mat.	1000
Látky	103
Látky	1206
Hlína	378
Barvy na látky	60
Papírnictví	2864
Šití kostýmů	2000
Šperky	2000
Jehlice, kosti atd.	2000
Stav natkaní (3x)	1050
Voskové destičky	1300
CELKEM	31665

Příloha č. 3: Ukázka letáčku rozesílaných do škol

MĚSTSKÉ MUZEUM A GALERIE BŘECLAV

SPECIÁLNÍ PROGRAM PRO ZÁMEČEK POHANSKO

žáci 1. a 2. tříd základních škol

JAK SE ŽILO V PRAVĚKU

TERMÍN REALIZACE PROGRAMU:

26. - 30. 5. 2014, 2. - 6. 6. 2014, 22. - 26. 9. 2014

Žáci se interaktivním způsobem seznámí s typickými činnostmi paleolitického lovce způsobem jeho života (bydlení, obývání, strava), děti se v průběhu programu stanou pravěkými lidmi a vyzkouší si repliky pravěkých nástrojů pomocí hmatové dílny, zapojí také čich a sluch při zjišťování toho, co mohl pravěký člověk ve své době vnímat, ve výtvarné dílně ztvární lov pravěkého člověka při snaze se uživit.

DÉLKA PROGRAMU: 90 min.

VSTUPNÉ: 50 Kč (pedagogický doprovod zdarma)

Příloha č. 4: Ukázky certifikátu o absolvovaném programu

MĚSTSKÉ MUZEUM A GALERIE BŘECLAV
věnuje

CERTIFIKÁT

**SPECIÁLNÍ PROGRAM
PRO ZÁMEČEK POHANSKO**

žáci 1. a 2. tříd základních škol

2014

„JAK SE ŽILO V PRAVĚKU“

Dne:

mmgb
Městské
muzeum
a galerie
Břeclav

.....
PhDr. Alena Káňová
ředitelka MMG Břeclav