

Wyjazd studyjny
4-5 października 2013r.

**„NASZA KULTURA- WASZA KULTURA -
WYMIANA DOŚWIADCZEŃ MIĘDZY
REGIONAMI RÓŻNIĄCYMI SIĘ GWARĄ,
KULTURĄ I TRADYCJAMI
W KONTEKŚCIE PROW.
CO NAS ZAINSPIRUJE DO DZIAŁANIA?”**

Słowniczek śląski

Mówić - godać

skarpetki - zoki

agrafka - zisherka

szklanka - szolka

dziecko - bajtel

Słowniczek śląski

słońce - klara

okulary - bryle

spodnie - galoty

Słowniczek śląski

rower - koło

torba - tasza

dziewczynka - frelka

pociąg - cug

motyl - szmaterlok

makaron - nudle

Polecamy gryfnie.com

gryfnie

SKLEP / GYSZEFT | WSZYJSTKO

DLO BABÓW

DLO CHOPÓW

DLO BAJTLI

INKSZE

WYPRZEDANE

REGULAMIN

MOM WYBRANE

★ NOWE

TASZA „HASI, SZKO I
BELE CO”

45 zł

KOSZULKA OBERIBA

58 zł

KOSZULKA GRUBIORZ

58 zł

KOSZULKA CHACHOR

★ NOWE

58 zł

Polecamy gryfnie.com

gryfnie

★ NOWE

– SKARPETY

15 zł

★ NOWE

TASZA NA RAJZA

49 zł

★ NOWE

KOSZULKA „LARMO W FAMILOKU”

58 zł

★ NOWE

KOSZULKA „LARMO W FAMILOKU”

58 zł

Śląskie potrawy

- rolada, kluski, modro kapusta

- makówka

-moczka

Śląskie potrawy

- szpajza

- kołocz

- śląski szafot

Śląskie tradycje

Tyta to jest to, na co czeka zawsze każde dziecko. Rodzice dają ją dzieciom, które idą do pierwszej klasy.

Tyta kolorowy rożek wykonany najczęściej z kartonu. W środku tyty są słodczy: cukierki, czekoladki i inne słodkości.

Śląskie tradycje

Szłoga weselno- (brama)

jest to zatrzymanie pojazdu Pary Młodej z własnym alkoholem i kwiatami dla Panny Młodej. Osoby odpowiedzialne za ustawienie szłogi weselnej składają życzenia.

Młodzi wykupują się wódką (dla dorosłych) i cukierkami dla dzieci.

Śląskie tradycje

Barbórka

W tradycji górniczej Barbórka rozpoczyna się poranną uroczystą mszą w kościele, przy figurze św. Barbary. Następnie orkiestra górnicza maszeruje grając m.in. swój hymn w osiedlach zamieszkałych przez górników i ich rodziny (np. familok) oraz pod domami dyrekcji. Odbywają się uroczyste akademie oraz spotkania. Z okazji tego dnia organizowane są również: koncerty, występy artystyczne, zabawy oraz bale, w których uczestniczą całe rodziny górnicze.

GÓRNIK W STROJU ODŚWIĘTYM

Strój pszczyński

Na **kobiecy strój** składają się:

Oplecek przyszyty do spódnicy,

Koszula - wykonana z jednego płata płótna była lekko zmarszczona w pasie,

Kabotek - czyli bluzkę wkładano na koszulę, wykonany był z białego, cienkiego płótna. Z boku doszywane były krótkie rękawki, suto marszczone i zaciągane tasiemką.

Oplecek z kiecką - to podstawowa część dawnego stroju kobiecego. Kiecka wykonana jest z sukna cienkiego, przy czym na uszycie jednej kiecki zużywano do 5 metrów materiału. Górną, mocno marszczoną część przyszywano do oplecka, wykonanego z aksamitu lub brokatu. Oplecek był haftowany wełną lub jedwabiem w bogate kolorowe motywy roślinne.

Trzewiki - to element wprowadzony do stroju stosunkowo późno. Latem w ogóle nie noszono obuwia, zimą bardziej zamożne kobiety nosiły wysokie sznurowane buciki na obcasie.

Nakrycie głowy.-Do lat dwudziestych XX w. typowym nakryciem głowy u mężatek był czepiec z założonym na niego czepidłem, zwanym też żurkiem. Czepiec wykonywany był z koronkowej siatki szydełkowej roboty. Na czepiec nakładano niedużą, trójkątną chustę płócienną, zwaną czepidłem.

Zopaski - były nieodzownym elementem ubioru kobiety. Na co dzień chroniły kieckę przed zabrudzeniem w czasie pracy, od święta były ozdobą.

Strój pszczyński

Strój pszczyński

Strój męzyczny na pszczyńskiej wsi nie był jednolity. Różnił się on w zależności od stanu majątkowego i pozycji w społeczności wiejskiej. Typem najczęściej spotykanym u siodłaków był strój złożony z **lnianej koszuli, brucleka i spodni wpuszczanych w buty z cholewkami**.

Koszula - wykonana była z płótna lnianego skrojonego z prostokątnych, zszytych płatów.

Bruclek - rodzaj sukiennej kamizelki bez rękawów, to podstawowy element stroju męskiego.

Spodnie - wykonywane z sukna czarnego lub granatowego, górą luźne, dołem zwężane, przystosowane do wpuszczania do butów.

Buty - kupował sobie tylko bogaty gospodarz, wykonywane były z drogiej skóry. Posiadały wysokie cholewy „zgrzybane” u kostek.

Żupan, płoszcz - te dwa rodzaje wierzchniego okrycia noszono w zależności od upodobania właściciela.

Kapelusz - był nieodzowną częścią ubioru każdego gospodarza. Wykonywano go z filcu w kolorze czarnym, z czarną lub barwną taśmą wykończoną kokardą.

Imprezy promujące region

Pszczczyńskie Prezentacje Dziecięcych Zespołów
Regionalnych "Mały Brzym"

„Spotkania pod Brzymem”.

To tradycyjne święto kultury ludowej w ramach którego prezentują się ludowi rzemieślnicy, jak również zespoły folklorystyczne ziemi pszczyńskiej. Główne wydarzenia imprezy mają miejsce na terenie skansenu "Zagroda Wsi Pszczyńskiej". Zespoły zaprezentują się także na pszczyńskim rynku.

Festiwal Pszczyńskich Maszketów "Chochla „ obfituje w pyszne przysmaki kuchni śląskiej

Dzień św. Mikołaja w Łące

6 grudnia to dzień kiedy odwiedza nas **Św. Mikołaj**, ogólnie dzień radosny i pełen niespodzianek. Są jednak miejsca, gdzie Mikołaj wędruje po domach i wygląda to zupełnie inaczej. Mowa oczywiście o Łące i jej niezwykłej tradycji.

Każda z band ma własne kolorowe stroje oraz przedstawia swoje indywidualne pomysły i wyobrażenia na temat święta. Niektórzy chodzą w maskach, inni malują lub charakteryzują sobie twarze. Różnicy nie ma w postaciach, zawsze w grupie znajdują się Święci: Mikołaj, Biskup czy Ksiądz; dla zachowania równowagi pomiędzy dobrem i złem jest także Śmierć, są Diabły, które reprezentują kuszenie. Nie brakuje Kozy, która symbolizuje dobrobyt oraz Baby i Żyda, którzy kolejno przedstawiają rodzinę i dostatek jako elementy ludzkiego życia.

Dzień św. Mikołaja w Łące

Dziękuję za uwagę