

Brzechowska Izba Pamięci Narodowej:

- a) ustalenie czasu powstania, fundatora, okoliczności historycznych powstania izby,
- b) wykonanie fotografii i opisu „kamienia historii”,
- c) przeprowadzenie wywiadu z dyrektorem Szkoły Podstawowej w Brzechowie na temat zainteresowania zbiorami izby w środowisku lokalnym:
 - udział w warsztatach dziennikarskich, poznanie cech dobrego wywiadu,
 - skonstruowanie pytań,
 - udział w konsultacjach,
 - przeprowadzenie wywiadu,
 - umieszczenie tekstu na stronie internetowej szkoły.
- d) izba pamięci dawniej i dziś w relacji mieszkańców gminy, źródeł literackich.

1. Wstęp

Izba Regionalna znajduje się w Szkole Podstawowej w Brzechowie. Jej uroczyste otwarcie odbyło się 22 stycznia 2008 roku. Izba regionalna powstała dzięki zaangażowaniu uczniów oraz społeczności lokalnej Brzechowa. Zbiory są systematycznie powiększane i eksponowane na wystawie. Celem założenia izby regionalnej była chęć uchronienia przed zapomnieniem przedmiotów używanych przez naszych przodków.

2. Wywiad

Wywiad z Anną Burys, panią dyrektor Szkoły Podstawowej w Brzechowie, w której znajduje się Izba Regionalna. Izba zainteresowała nas ze względu na wartość przedmiotów, które są w niej gromadzone od kilku lat z pomocą nie tylko nauczycieli, ale przede wszystkim z ogromnym zaangażowaniem mieszkańców Brzechowa.

Kiedy powstała znajdująca się w Pani szkole izba regionalna?

Anna Burys: Uroczyste otwarcie izby regionalnej odbyło się 22 stycznia 2008 roku

Jaki był cel założenia izby ?

A. B. Poprzez zorganizowanie wystawy pragniemy uchronić przed zniszczeniem, zapomnieniem dziedzictwo kulturowe poprzednich pokoleń, które nieraz znajduje się w zasięgu ręki, a niezauważone przemija bezpowrotnie. Chcemy zwrócić uwagę dzieci, młodzieży i całej społeczności lokalnej na wartość ocalałego dziedzictwa kulturowego i konieczność zachowania dla przyszłych pokoleń.

Kto zainicjował jej powstanie?

A. B. Jej powstanie zainicjowała pani dyrektor Ewa Kwiecień i ja, ponieważ byłam koordynatorem projektu.

Jakie przedmioty znajdują się w izbie, skąd pochodzą?

A. B. Znajdują się tam przedmioty dawnego użytku między innymi: krosno, kołowrotek, oselniczka, wrzeciono, cepy, tarka do prania, żelazka z duszą, kolebka. Te przedmioty są darami mieszkańców Brzechowa .

Ile trwało ich gromadzenie?

A. B. Gromadzenie przedmiotów trwało od stycznia do czerwca 2008 r.

Czy spodziewała się Pani, że izba będzie cieszyła się takim zainteresowaniem i odwiedzana

przez tylu gości?

A. B. Niewielu gości odwiedzało tę izbę , a na tych którzy tam byli wywarła pozytywne wrażenie. W trakcie festynów Izba Regionalna była udostępniana dla mieszkańców.

Jakie ważne wydarzenie wiąże się z izbą regionalną?

A. B. Naszą Izbę odwiedził biskup kielecki Kazimierz Gurda.

Które przedmioty są szczególnie ważne?

A. B. Nie mogę wskazać żadnego przedmiotu ponieważ każdy z nich jest wartościowy.

Czy łatwo utworzyć taką izbę?

A. B. Nie jest to dość łatwe , ale przy dużym zaangażowaniu mieszkańców Brzechowa było to możliwe. Mieszkańcy chętnie współpracowali z gronem pedagogicznym.

Jak często uczniowie szkoły odwiedzają tę izbę?

A. B. Każdy uczeń co najmniej raz w roku odwiedza tę Izbę w ramach poznawania życia przodków.

Dziękujemy za poświęcony czas. Do widzenia.

A. B. Dziękuję. Do widzenia.

Z p. Anną Burys rozmawiały:

Katarzyna Szumska

Magdalena Baran

Agata Borek

Ewa Strząbala

3. Przedmioty znajdujące się w izbie:

- Radio z 1950 roku
- Lampy naftowe
- Grzebień do czesania lnu
- Szelki do noszenia wody
- Cepy
- Stare portrety
- Szufła do wyjmowania chleba
- Moździerz
- Młynki do mielenia
- Sito do przesiewania mąki
- Garnek żeliwny
- Tasak
- Kolebka
- Niecka do wyrobu ciasta
- Szatkownica
- Magłownica
- Kosa
- Oselniczka
- Kądział
- Kołowrotek
- Krosno
- Pieniądze z okresu 1950-1980
- Wrzeciona
- Tarka do prania
- Sierp
- Żelazka z duszą
- Maszyna do szycia
- Kopyta drewniane
- Młotek szewski

- Chomonto
- Przyrząd do zdejmowania butów
- Wiejaczka
- Sito do przesiewania mąki
- Szatkownica
- Dzieża na ciasto
- Łyżka posrebrzana

4. Opis wybranych przedmiotów

Kolebka- sprzęt do kołysania małych dzieci. Wykonana z drewna na biegunach. Dawniej dzieci spały z rodzicami na łóżku rodzinnym, ale niemowlęta kładziono w kolebkach dla bezpieczeństwa.

Krosno- urządzenie ręczne lub mechaniczne do tworzenia tkanin. Tkaninę tworzy się poprzez połączenie dwóch prostopadłych do siebie układów nitki wzdłuż odpowiedniego splotu. Surowcem potrzebnym do produkcji tkanin jest- przędza tkacka.

Żelazka z duszą- najprawdopodobniej pierwsze żelazka zrobione były z grubego (1-2 cm) kawałka metalu oraz kawałka rączki ze skróconego pręta, a nagrzewane były po prostu przez włożenie do ognia. Wadą było to, że szybko stygły. Stosowano także tzw. duszę, czyli rozgrzaną sztabkę żelaza wkładano do środka żelazka. Same w sobie żelazka były ciężkie.

Młynki- wykonany był z drewna z metalowymi częściami. Stosowany był m.in. do mielenia: kawy, pieprzu i suchych produktów spożywczych. Wsypywano do młynka pieprz, kręcono korbką, a następnie wyjmowano z szufladki zmielony produkt.

Szelki do noszenia wody (koromysło)- był to przyrząd do noszenia ciężarów, najczęściej wiader z wodą. Mają one kształt deski z wycięciem na szyję, a po bokach znajdują się dwa haki, które służyły do zawieszania na nich wiader ze zbliżoną do siebie wagą dla równowagi.

Opracowały:
Katarzyna Szumska
Magdalena Baran
Agata Borek
Ewa Strząbala