

Program zajęć edukacyjnych

Gospodarstwo agroturystyczne „Chata pod Dębami”, Myszka Henryka i Stanisław -

Nazwa obiektu / nazwisko prowadzącego

Ul. Kolonia 16, 06-425 Karniewo, powiat makowski, woj. Mazowieckie

Adres

Województwo

1. Temat / tytuł zajęć:

Kolorowy świat chodniczków

2. Czas trwania zajęć:

3 godz.

3. Grupa docelowa:

Grupy szkolne

4. Liczebność grupy:

min. 15 max. 30

5. Prowadzący zajęcia:

gospodyni

6. Zakres tematyczny:

1. Zapoznanie z podstawowymi pojęciami w tkactwie
2. Przygotowanie surowców osnowy i wątku
3. Przygotowanie krosna i ramki tkackiej
4. Tkanie prostym splotem płóciennym
5. Ciekawostki tkackie – inne krosna, sploty, tkanie gobelinów

7. Harmonogram/przebieg zajęć:

1. Powitanie grupy na terenie gospodarstwa
2. Zaznajomienie z warunkami pobytu
3. Podział na 2 grupy
4. Wyjaśnienie celu wizyty, krótka historia tkactwa z zastosowaniem surowców naturalnych - len, wełna.
5. Przygotowanie stanowisk pracy do pokazu i ćwiczeń dla uczestników warsztatów
6. Przeprowadzenie warsztatów – tkanie prostych form na ramkach (2 godz.)
7. Rekreacja na terenie gospodarstwa – gry i zabawy ruchowe
8. Zamiana grup
9. Poczęstunek
10. Pożegnanie grupy

8. Pomoce dydaktyczne:

1. Surowce do tkania – len i nici lniane, wełna i nitki wełniane, nici bawełniane i inne, krajki bawełniane, cięte skrawki materiałów
2. Kołowrotek do przędzenia nici
3. Krosno typu pionowego
4. Ramki tkackie różnych wymiarów

9. Dodatkowe uwagi:

Tradycje tkackie na Kurpiach i Północnym Mazowszu istniały od dawna w każdym wiejskim domu. Dzisiaj już tylko w niewielu starych domach można jeszcze odszukać na poddaszu urządzenia tkackie, jak kołowrotki czy krosna. Starsi domownicy pamiętają, że jeszcze w latach 60-ych wszędzie na tych urządzeniach pracowano. Gospodarze zajmowali się wiele lat tkactwem ręcznym w swoim gospodarstwie i mają doświadczenie w pracy z dziećmi.