
www.didacticaescola.comwww.didacticaescola.com

w
w

w
.d

id
a

ct
ic

a
e

sc
o

la
.c

o
m

w
w

w
.d

id
a

ct
ic

a
e

sc
o

la
.c

o
m

w
w

w
.d

id
a

ct
ic

a
e

sc
o

la
.c

o
m

w
w

w
.d

id
a

ct
ic

a
e

sc
o

la
.c

o
m

 VÍKINGS VÍKINGS

 ... “L’'Era vikinga no es limita a les terres escandinaves (les actuals Noruega, Dinamarca,Finlàndia i Suècia). Els navegants
víkings van obrir rutes cap a nous territoris cap al nord, l'est i l'oest, fundant assentaments independents a Islàndia i Groenlàndia.
També, a les illes Fèroe,Òrcades i Shetland.
Un assentament a L'Anse aux Meadows a Terranova cap a l'any 1000, convertint-se en la primera presència d’expedicionaris
europeus a Amèrica documentada. Els assentaments de Terranova i Groenlàndia varen ésser abandonats després de cert
temps, probablement a causa del canvi climàtic i de la seva condició com a assentaments provisionals. “

Després de llegir el text assenyala al mapa els països dels quals provenien i cap on feren les primeres incursions:

www.didacticaescola.comwww.didacticaescola.com

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

 VÍKINGS VÍKINGS

Actualment el terme de víkings s’utilitza erròniament per a definir els diversos
pobles nòrdics que habitaven a Escandinàvia durant aquest període conegut com
era víking.

Aquest període d’expansió militar, demogràfica i mercantil nòrdica constitueix
un element molt rellevant en la història inicial d’Escandinàvia, les Illes britàniques,
el nord de l'Europa Occidental, Sicília

Els víkings no eren un grup ètnic, sinó una professió derivada de les dures
condicions de vida de les terres escandinaves, on l'agricultura era molt limitada, fet
que forçava a part de la població a, durant certes èpoques de l'any, dedicar-se a
l'ívíking, és a dir, comerciar amb altres territoris, i sovint saquejar o piratejar. Cal
destacar que, encara que pràcticament tots els víkings eren d’origen nòrdic, no tots
els que s'hi dedicaven eren nòrdics, també n'hi havia de frisis, francs i saxons.

Què ha canviat, després de llegir el text, de la teva opinió sobre els víkings?

Què creus que els va dur a ocupar altres territoris?

Què vol dir que no eren una ètnia?

Quines ètnies coneixes?

D’on són els frisis, els francs i els saxons?

www.didacticaescola.comwww.didacticaescola.com

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

 VÍKINGS VÍKINGS

“ La concepció popular actual dels víkings (i l'ús erroni del terme com a sinònim de
nòrdics) difereix molt de la informació obtinguda a partir dels recursos històrics i
arqueològics actuals. La imatge romàntica dels víkings com a nobles salvatges va
començar a sorgir al segle XVIII i es va anar desenvolupant fins al s. XIX. La visió dels
víkings com a pirates pagans o aventurers intrèpids provenen del mite modern dels
víkings que havia pres forma a principi del segle xx. Les representacions populars
actuals dels víkings es basen normalment en clixés i en estereotips culturals que
compliquen l'apreciació moderna del llegat víking.”

Què ens vol dir aquest text de la visió que tenim dels víkings?

Saps què signifiquen les paraules clixés i esterotips?

Fixa’t en allò que has escrit sobre el que sabies dels víkings i contesta:
Quins clixés i estereotips has aplicat als víkings?

www.didacticaescola.comwww.didacticaescola.com

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

 VÍKINGS VÍKINGS

“La mitologia dels víkings ha arribat fins
avui.Els mites s'havien transmès oralment
durant generacions, narrant les històries
dels déus i el seu treball en el món,
incloent-hi les aventures d'altres éssers
divins i fantàstics com els gegants o nans.
Els déus actuaven com a representants
simbòlics de les experiències i vivències
humanes que escoltaven els skalds, els
quals tenien una funció litúrgica a més de la
d'entretenir el poble, de manera similar als
bards celtes. Els skalds, com aquests
narradors orals, adaptaven els relats als
elements locals o a les cultures noves que
sorgien a un món post-germànic i
cristianitzat.

La cançó de la sibil·la (Völuspá) és probablement el text conservat més important de la
mitologia nòrdica. En ell la völva, l'endevina-fetillera, revela al déu Odin (representació de la
saviesa transcendent) la creació del món, la seva destrucció i la composició del Cosmos intern i
extern. Mentre té la visió sol preguntar-li a Odin (i al lector-oient) l'enigmàtica i desafiant frase:
"Ja ho saps, o què?"”

Cultura

Com definiries la mitologia?

Què vol dir que es transmetien oralment?

Com es transmeten actualment les llegendes, els contes, les històries, etc?

Quin origen té la sibil·la?

www.didacticaescola.comwww.didacticaescola.com

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

 VÍKINGS VÍKINGS

Cultura
“Diverses fonts il·lustren la cultura, activitats, i creences dels víkings. Tot i que tenien
fonamentalment una cultura no escrita que no deixava cap llegat literari, van tenir un
alfabet amb el qual es descrigueren a ells i a la seva cultura a través d'esteles.
L’esteles són unes pedres o estela amb inscripcions rúniques. Van ser aixecades als
països escandinaus entre el 200 i el 1100 d.n.e i són particularment nombroses a
Suècia, on n'hi ha més de 3.430. La suma total en tot el món és d'unes 6.000.

La majoria de fonts literàries escrites contemporànies als víkings provenen d'altres
cultures que hi tingueren contacte. Des de mitjan segle XX, els descobriments
arqueològics han ajudat a construir una imatge més completa i equilibrada de les vides
dels víkings. El registre arqueològic és especialment ric i variat, proporcionant
coneixements dels seus assentaments rurals i urbans. artesania i producció, vaixells i
equipament militar, xarxes comercials, així com d'artefactes i pràctiques religioses tant
paganes com cristianes.”

Llegeix el text anterior i cerca les següents paraules:

- llegat:

- esteles :

- registre arqueològic

Amb el seu alfabet escriu qualque paraula i que els teus companys l’endevinin:

www.didacticaescola.comwww.didacticaescola.com

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

 VÍKINGS VÍKINGS

“El primer gran relat de la mitologia nòrdica és la història de la relació entre els déus i els
gegants.
Aquesta relació entre uns i els altres eren hostils, i van provocar mites com l’assassinatl del
gegant Ymir per part d'Odin i els seus germans Vili i Vé. Amb el cos d'Ymir, Odin i els seus
germans crearen el món. Aquestes hostilitats acaben amb la victòria dels déus,
representants de l'ordre, sobre els gegants, representants del Caos, que són exiliats. Però,
segons la llegenda els gegants tornaran per a aniquilar els déus inevitablement

Segons les representacions més populars, el món es veu com un disc on la llar dels déus
és al centre, i les altres criatures poblen els seus propis móns al voltant. Un frexie immens
anomenat Yggdrasil al mig. Els gegants i els altres déus enemics es troben a la perifèria
més allunyada del centre, mentre que les persones viuen al mig. En el fons hi ha l'inframón,
la Terra dels morts i també la llar d'altres forces”.

Com representaries el món segons la mitologia nòrdica?

“Els gegants venien de temps primitius i per tant tenien una força enorme i posseïen la
comprensió més gran del món, mentre que els déus eren els guardians de l'ordre mundial.
El primers es van associar a la naturalesa, mentre que els deús representaven la cultura”.

Cultura

www.didacticaescola.comwww.didacticaescola.com

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

 VÍKINGS VÍKINGS

El paganisme nòrdic era una religió politeista amb un panteó molt ampli, però se'n poden

 destacar les tres deïtats principals: Odin, Thor i Frei.

 Odin (també anomenat Woden, Wotan o Wodanaz) era el cap de tots els déus,

 i governava a la residència dels Aesir. Era el déu de la saviesa, de la poesia,de la música

 i dels guerrers morts en combat. Li faltava l'ull esquerre, que havia sacrificat per a

 aconseguir la saviesa de les runes, i l'acompanyaven dos corbs:

 Hugin (pensament) i Munin (memòria).

 Thor era el déu del tro i el fill d'Odin. Si els nobles i els guerrers honoraven Odin, a

 Thor l'adoraven els pagesos i la gent senzilla que depenien de les pluges, i també

 que els temporals i no afectessin les collites. Thor era un déu impetuós, de naturalesa

 violenta i rarament reflexiu. El més destacable d'ell n'era la força, representada per

 Mjöllnir, el seu martell. Thor actuava com a protector de la humanitat, viatjava sovint a

 Jotunheimen per a caçar trols i jötuns.

 Frei, germà bessó de Freia, era el déu de la fertilitat i de la natura. Tot i ser un déu

 important per als nòrdics, no era de la família dels Aesir, sinó d'una altra família de déus:

 els Vanir.
De qui són aquestes representacions?

www.didacticaescola.comwww.didacticaescola.com

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

 VÍKINGS VÍKINGS

Cerca la informació sobre la indumentària i complements dels víkings:

www.didacticaescola.comwww.didacticaescola.com

w
w

w
.d

id
a

ct
ic

a
e

sc
o

la
.c

o
m

w
w

w
.d

id
a

ct
ic

a
e

sc
o

la
.c

o
m

w
w

w
.d

id
a

ct
ic

a
e

sc
o

la
.c

o
m

w
w

w
.d

id
a

ct
ic

a
e

sc
o

la
.c

o
m

 VÍKINGS VÍKINGS

Descriu aquests objectes

www.didacticaescola.comwww.didacticaescola.com

w
w

w
.d

id
a

ct
ic

a
e

sc
o

la
.c

o
m

w
w

w
.d

id
a

ct
ic

a
e

sc
o

la
.c

o
m

w
w

w
.d

id
a

ct
ic

a
e

sc
o

la
.c

o
m

w
w

w
.d

id
a

ct
ic

a
e

sc
o

la
.c

o
m

 VÍKINGS VÍKINGS

Els víkings usaven bàsicament la fusta per construir les seves cases. S’han pogut fer reconstruccions a partir de restes
arqueològiques excavades. Eren construccions de base rectangular amb murs corbs de pedra recoberts d’argila. Solien
ser cases llargues però estretes per poder aguantar el sostre de bigues.
Hi havia una nau central amb habitacles als costats amb una gran foganya per poder encanlentir tota la casa.

A partir de la imatge fes una descripció d’una casa vikinga fent una comparació amb les cases actuals

www.didacticaescola.comwww.didacticaescola.com

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

 VÍKINGS VÍKINGS

“Un drakkar o långskip és una embarcació que data del període comprès entre els anys 700 i
1000. Va ser utilitzada pels escandinaus, saxons i víkings en les seves incursions tant
costaneres com de l'interior. Van ser el més gran exponent del poder militar dels escandinaus,
que els consideraven com la seva més valuosa possessió. A les Illes Lofoten (Noruega),
alguns vaixells de pesca encara segueixen fabricant-se seguint les mateixes tècniques.

Cal diferenciar, básicament, dos tipus de vaixells:

 “Knarr (haf-skip o knorr), vaixell que els víkings empraven per al transport de mercaderies i
que tenia més calat i era més ample per acomodar la càrrega. Tenia vela i rems”

“Els drakkars eren embarcacions llargues, estretes, lleugeres i amb poc calat, amb rems en
gairebé tota la longitud del casc. Versions posteriors incloïen un únic masteler amb una vela
rectangular que facilitaven el treball dels remers, especialment durant les llargues travessies.
En combat, la variabilitat del vent i la rudimentària vela convertien als remers en el principal
mitjà de propulsió de la nau.
 El reduït pes del drakkar i el seu poc calat feien possible que navegués per aigües de només
un metre de profunditat, la qual cosa possibilitava un ràpid desembarcament i fins i tot el
transportar l'embarcació per terra.”

Mirant les dues imatges quin diries què és el knorr i quin el drakkar?

ELS VAIXELLS VÍKINGSELS VAIXELLS VÍKINGS

www.didacticaescola.comwww.didacticaescola.com

w
w

w
.d

id
a

ct
ic

a
e

sc
o

la
.c

o
m

w
w

w
.d

id
a

ct
ic

a
e

sc
o

la
.c

o
m

w
w

w
.d

id
a

ct
ic

a
e

sc
o

la
.c

o
m

w
w

w
.d

id
a

ct
ic

a
e

sc
o

la
.c

o
m

 VÍKINGS VÍKINGS

 PAL O PAL D'ARTIMÓ n.f
Tros de fusta o metall, llarg i
rodó, que serveix per
sostenir les veles d'un
vaixell:

VELA n.f

Peça de lona o d'altra tela

 forta que es fixa als pals

d'una embarcació per rebre

l'acció del vent i fer que

aquest faci avançar

l'embarcació.

PROA n. f.
Part del davant d'una
embarcació o d'un avió.

QUILLA n. f.
Part allargada que va des de la
proa fins a la popa per la part de
sota d'una embarcació i on es
recolza l'estructura d'aquesta.

BABORD n. m.
Costat esquerre d'un
vaixell, mirant de popa
a proa.

POPA n. f.
Part del darrere d'una
embarcació.

ESTRIBORD n. m.
Costat dret d'una
embarcació, mirant des de la
part de darrere, o popa, cap
a la part de davant, o proa:
vam veure terra a estribord.

BOTAVARA n. f.
Pal horitzontal que,
assegurat al pal més proper
a la popa del vaixell, serveix
per subjectar la vela.

ESLORA n. f.
Llargària que fa el buc
d'una embarcació.

QUADERNA n.f.
 Són les peces corbes que
s'afirmen a la quilla en forma
perpendicular a aquesta.
Serveixen per a donar forma
al vaixell i sostenir els folres.

RELACIONA LES DEFINICIONS AMB LES PARTS DEL VAIXELL

www.didacticaescola.comwww.didacticaescola.com

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

 VÍKINGS VÍKINGS

Conta una antiga llegenda víkinga, que Frodi, rei de Dinamarca,
va rebre un regal fantàstic: dues pedres de molí màgiques,
anomenades Grotti. Les pedres eren tan pesades que cap
dels seus homes podien transportar-les. Per això, durant
una visita a Suècia, va dur al seu país com esclaves
dues dones Gegants, anomenades Menia i Fenia, les
quals eren les úniques capaces de fer moure el molí.

De tornada, va ordenar a les esclaves que molguessin
 or , pau i prosperitat. Les dones treballaven alegrament
 i ompliren baguls i baguls, tants que el regne s’omplí
d’abundància i pau.

Però el rei que era un avar , ni tan sols deixava descansar
 ni un minut les esclaves. Menia i Fenia es van enfadar tant
que van decidir venjar-se. Van començar a moldre una
Guerra que va acabar amb la mort del monarca, assassinat pels víkings.

Llavors Mysinger, sobirà dels víkings va agafar les pedres i les esclaves i se les va
endur amb les seves naus. El rei víking va ordenar a Menia i a Fenia que molguessin
sal que era un producte tan valorat, en aquell temps, com l’or. Elles es posaren tot
d’una a la feina.
Si més no, el rei víking va resultar ser tan avariciós com el rei Frodi i, tampoc, no va
deixar descansar les dones. Com a venjança Menia i Frencia van començar a moldre
tanta quantitat de sal que el vaixell s’enfondrà. Per això, conta la llegenda que la mar
és salada.

Les Grotti, dues pedres màgiques de molí

Treballaven molt per això el regne, a partir, d’aquell moment va tenir molt abundància i
pau

LLEGENDA VÍKINGALLEGENDA VÍKINGA

Després de llegir el text fes les preguntes corresponents per a aquestes respostes.

www.didacticaescola.comwww.didacticaescola.com

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

 VÍKINGS VÍKINGS

Perquè les feia treballar tot el temps sense poder descansar.

La sal era un producte molt valorat perquè era l’única manera de conservar els
aliments

Una persona que només vol tenir moltes coses al preu que sigui i mai no en té
prou

Perquè la sal pesava molt

LLEGENDA VÍKINGALLEGENDA VÍKINGA

Perquè van moldre una guerra i que va tenir com a conseqüència la mort d’en Frodi

www.didacticaescola.comwww.didacticaescola.com

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

 VÍKINGS VÍKINGS

Malgrat la imatge que ens han transmès dels víkings eren un poble molt casolà:

Les cases eren el centre de reunions i de la vida. Allà, després, al voltant del foc
que mai s’apagava, menjaven i feien una vida molt familiar.

La seva alimentació es basava en la carn (criaven vaques, ovelles, porcs, cabres

i aviram) i el peix, que constituïen la major part de la seva dieta que completaven
amb la caça i les aus silvestres. També conreaven verdures encara que poques
pel tipus de clima.

Les baies i altres fruites les recollien en els boscos. També les duien d’altres llocs
on anaven a fer incursions. Tot això se sap de fosses que s’han trobat.

El pa el feien amb ordi, sègol, llegums i, més rarament, blat. Tant la carn com el
peix es fumava, s'eixugava o salava a l'estiu i tardor per assegurar suficients
provisions per als llargs mesos d'hivern.

El formatge i la mantega els feien amb llet de vaca, cabra i ovella, però a més,
sabien fer una llet espessa anomenada "SKYR", que salada i fermentada, podia
conservar-se comestible durant tot un hivern guardada en grans recipients, i la
llet agra que encara avui és ingredient bàsic de la seva cuina, de gran consum i
molt apreciada.

Pel que fa a les begudes, preparaven una cervesa feta amb ordi i aiguamel (mel
fermentada i aigua) i el bjorr, possiblement un licor fort fet amb suc de fruita

fermentada.

La primera menjada forta del dia, dinar, s’anomenava dagveror, es basava en

una barreja de cereals, ordi i sègol. El sopar s’anomenava nattveror, es prenia al
final del dia i per regla general incloïa peix sec o fresc, acompanyat d'algues i de
verdures, com els pèsols i la rutabaga (una espècie de nap).

A causa del seu origen germànic, a través dels víkings, la gastronomia
d'Escandinàvia té unes fortes arrels de la cuina i gastronomia Alemanya, i així
podem apreciar en la seva múltiples receptes.

LA GASTRONOMIA DELS VÍKINGSLA GASTRONOMIA DELS VÍKINGS

www.didacticaescola.comwww.didacticaescola.com

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

 VÍKINGS VÍKINGS

Explica quines diferències veus entre la nostra l’alimentació

i la dels víkings

Contesta les preguntes

Per què creus que el peix era molt abundant en la

seva dieta?

Per què fumaven o salaven el peix i la carn?

Què vol dir llet fermentada?

Cerca alguna recepte en la qual trobis arrels gastronòmiques dels víkings:

www.didacticaescola.comwww.didacticaescola.com

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

 VÍKINGS VÍKINGS

Què en penseu de l’educació dels nins i de les nines dels víkings?

Creieu que anaven a escola i aprenien a llegir i a escriure?

O, tal vegada penseu, que havia altres maneres de formar i educar els nins i les nines?

Quins tipus de joc penseu que tenien els nins víkings?

ELS JOCSELS JOCS

www.didacticaescola.comwww.didacticaescola.com

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

 VÍKINGS VÍKINGS

En l'època dels víkings la vida dels nins no es diferencia de la dels adults. Els nins,

també, treballaven i ajudaven a la llar des de molt joves. Ells eren part de la família i

havien d'ajudar en les tasques diàries. Els nins ajudaven els adults en les tasques

d'interior, com ara la cura de la llar de foc o fer el menjar. També van ajudar amb els

animals, en el camp, així com en la recol·lecció de llenya, fruits i fruites del bosc.

Així i tot, s’han trobat a excavacions escandinaves petits vaixells, espases, pepes de

pedaç i de fusta, figures d’animals que devien ser juguetes dels infants víkings.

Els adults, també, tenien jocs. Alguns encara se practiquen actualment.

Com ja sabeu, els víkings escrivien sobre pedres, runes, Ho feien d’aquesta manera perquè

no existien els llibres, no coneixien ni el paper ni el pergamí en la primera època així que,

quan escrivien, ho feien sobre pedra, fusta o metall. El seu alfabet, tenia només 16 lletres,

però els era suficient per poder fer llistats, contar fets, noms de persones, etc. Els nins

aprenien els signes i també escrivien ajudats per als adults.

Imagina’t que ets un nin víking, escriu una narració d’un dia qualsevol de la teva vida en

un poblat víking

LA VIDA EN UN POBLAT VÍKINGLA VIDA EN UN POBLAT VÍKING

www.didacticaescola.comwww.didacticaescola.com

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

 VÍKINGS VÍKINGS

Gesitur Skott (el tir de les cabres)

El joc consisteix en diferents modalitats en què una dona o un nin es pujat a

l'esquena o les espatlles d'un adult, els dos nins pujats agafen un pal o un

pedaç amb força. Després es traça una línia a terra i cada equip es troba a una

banda . Els equips estiren el nin perquè amolli el pedaç o el pal. Perd l’equip

que deixi anar el pal o el pedaç abans , caigui o passi al camp contrari.

Coneixes qualque joc actual semblant?

ELS JOCSELS JOCS

www.didacticaescola.comwww.didacticaescola.com

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

 VÍKINGS VÍKINGS

El Kubb, també anomenat escacs escandinau encara que no té res a veure, es jugava sobre la gespa,

terra, neu, etc., en un camp de 5 x 8 metres. El poden jugar de 2 a 12 jugadors

El joc consta de :

· 1 Rei, peça situada al

centre del camp de batalla

· 10 Kubbs, que són els guerrers

 que donen nom al joc

· 6 testimonis (estics cilíndrics),

El llançament representa l'atac dels

soldats

· El camp rectangular ,anomenat de batalla,està

 delimitat per quatre estaques

Objectiu del joc:

Derribar els estics del camp contrari sense tocar el rei

Regles

1. No es permeten trets per sobre de la cintura. És a dir, el moviment instintiu per llançar alguna

cosa

2. No es permeten els trets "laterals.

Com es juga

1. Van llençant per tal de tirar els testimonis de l’altre equip. I així successivament, fins que un dels

equips acaba amb tots els kubbs del camp de l'oponent ... però no! Perquè encara queda el rei !!.

2. El rei és la peça central, que ha de ser sempre la ultima a enderrocar i mai amb l'últim testimoni.

Si el rei és derrocat per accident, l'equip que l'hagi tirat perd immediatament. Si un equip tira l'últim

kubb amb el seu 5è testimoni, passa immediatament el torn a l'altre equip, no podent tirar amb el

6è i últim al rei, llavors si, quan el rei és enderrocat, tenim guanyador !!

Els víkings jugaven i qui perdia, pagava el compte de la taverna.

ELS JOCS-ELKUBBELS JOCS-ELKUBB

www.didacticaescola.comwww.didacticaescola.com

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

 VÍKINGS VÍKINGS

https://www.youtube.com/watch?v=LSBML6KeIEc

Https://www.youtube.com/watch?v=0Hv16Sgijwo

 GRANS JOCS D'HABILITAT: EL Mölkky
Després de mirar el vídeo de com es juga al Mölkky escriu la fitxa del joc:

Tipus de joc,material, jugadors, regles,

ELS JOCS-MÖLKKYELS JOCS-MÖLKKY

www.didacticaescola.comwww.didacticaescola.com

w
w

w
.d

id
a

ct
ic

a
e

sc
o

la
.c

o
m

w
w

w
.d

id
a

ct
ic

a
e

sc
o

la
.c

o
m

w
w

w
.d

id
a

ct
ic

a
e

sc
o

la
.c

o
m

w
w

w
.d

id
a

ct
ic

a
e

sc
o

la
.c

o
m

 VÍKINGS VÍKINGS

Els víkings van explorar les illes i costes de l'Atlàntic Nord, van visitar el nord d’Àfrica i tota la costa Mediterrània (Sicília) fins a
Constantinoble, endinsant-se a Rússia i fins a l'Orient Mitjà.
Popularment es considera que es dedicaven al saqueig i la pirateria, però principalment comerciaven, creaven assentaments
colonials o es llogaven com a mercenaris. Víkings comandats per Leif Ericsson (hereu d'Eric el Roig) varen construir diversos
assentaments temporals a l'actual L'Anse aux Meadows, a Terranova, i a la península del Labrador.

L'expansió vikinga a l'Europa continental va ser limitada. Els seus territoris colindaven amb altres cultures poderoses al sud, com
els saxons.

Indica amb fletxes l’expansió dels víkings cap a Europa i cap a Àsia

www.didacticaescola.comwww.didacticaescola.com

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

 VÍKINGS VÍKINGS

Fixa’t en la caràtula i contesta les preguntes:

Qui és el director i què fa a una pel·lícula?

Qui és el productor i quina és la seva funció?

En què està basada la pel·licula?

www.didacticaescola.comwww.didacticaescola.com

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

 VÍKINGS VÍKINGS

Títol priginal?

Quins són els actor principals?

Quant dura la pel·lícula?

Quan es va estrenar?

Fes un breu resum de la pel·lícula?

www.didacticaescola.comwww.didacticaescola.com

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

 VÍKINGS VÍKINGS

Escriu allò que has après en el projecte del Víkings

www.didacticaescola.comwww.didacticaescola.com

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

w
w

w
.d

id
a

c
ti
c
a

e
s
c
o

la
.c

o
m

 VÍKINGS VÍKINGS

Https://es.pinterest.com

Fonts d’informació

