

Średniowiecze da się lubić 2015

SZCZEGÓŁOWY PLAN DZIAŁAŃ

Spotkania I: sobota (4.07; 11.07; 18.07; 25.07; 1.08; 8.08; 15.08; 22.08;)

Życie w średniowiecznym Krakowie

Część sobotnia poświęcona zostanie „życiu codziennemu” w średniowiecznym Krakowie i związanym z tym różnym wątkom tematycznym, wokół których rozbudowany zostanie program jarmarczny (oczywiście z czynnym udziałem odwiedzających).

4 lipca

Jak ruda żelaza zamienia się w lśniąca zbroję...;

Pokaz wytapiania rudy „DYMARKA”:

Stanowisko składa się z:

- Gliniany kopiec dymarki;
- miechów;
- rudy żelaza,
- kawałki węgla drzewnego,
- ławek i stołów;

(Na koniec dnia na oczach widzów z rozkruszonych glinianych ścian ukazuje się zagrzebany w popiołach fragment stali)

Pokaz kowalski

Stanowisko składa się z:

- dużego namiotu średniowiecznego;
- paleniska kowalskiego;
- miechów;
- kowadła;
- klepiska, babek, foremników;
- ławek i stołów;
- młotków, kleszczy i narzędzi;
- drewnianych cebrów do chłodzenia;
- wystawy elementów zbroi z epoki.

Prezentowane następujące techniki:

- spęcznianie,
- wyginanie,
- zwijanie,

- rozciąganie

Wytworzony kawałek zbroi widz może zabrać ze sobą na pamiątkę

Pokaz płatnerski

Stanowisko składa się z:

- dużego namiotu średniowiecznego;
- paleniska kowalskiego;
- miechów;
- kowadła;
- klepiska, babek, foremników;
- ławek i stołów;
- młotków, kleszczy i narzędzi;
- drewnianych cebrów do chłodzenia;
- wystawy elementów zbroi z epoki.

Prezentowane następujące techniki:

- kucia swobodnego,
- wyoblania wgłębnego, wyoblania,
- żłobienia, rowkowania,
- zawijania krawędzi,
- wykańczania i wygładzania powierzchni,
- nitowania gotowych elementów.

Splatanie kolczug

Prezentowane następujące techniki:

- wyciąganie drutu dawnymi technikami,
- zaplatanie zbroi kolczej,
- cięcie drutu.

Wytworzony kawałek zbroi widz może zabrać ze sobą na pamiątkę

Odlewanie z cyny

Stanowisko składa się z:

- średniowiecznego namiotu,
- stołu warsztatowego,
- tygiel,
- formy odlewnicze,
- palenisko,

(widzowie pod czujnym okiem instruktora może samodzielnie odlać pamiątkową plakietkę z cyny)

Przymierzalnia zbroi:

Stanowisko składa się z:

- średniowiecznego namiotu
- elementów zbroi rycerskiej
- przykładów broni białej
- broni drzewcowej
- osoby obsługi w stroju z epoki

11 lipca

Na Grunwald

Bractwo Rycerskie Kompania Gryfitów oraz Krakowskie Bractwo Grodzkie

- pokaz ekwipunku rycerskiego oraz poszczególnych elementów stroju. Szczególny nacisk na broń i pancerz; opcja przymierzania;
- pokaz walk: miecz i tarcza, miecz i tarcza vs. miecz długi, miecze długie, walki 2 na 2, walki lekkozbrojnych; do całości komentarz z uzupełnieniem merytorycznym
- przedstawienie historii i funkcjonalności ekwipunku, pancerza, broni i innych elementów użytecznych na wojnie XIV i XV wieku; opis procesu tworzenia ww elementów; wyjaśnienie stosunków społecznych w ujęciu wojskowości np. dlaczego giermek to tak naprawdę młody arystokrata, a nie sługa sprzątający stajnie.
- pokaz artyleryjski wraz z przedstawieniem merytorycznym na jej temat;
- nauka walki wraz z możliwością zmierzenia się z mentorem (bezpieczny sprzęt tzw "GoNow", czyli kije piankowe oraz kask i rękawice)
- pokaz tańców plebejskich, dworskich; opis i komentarz
- pokaz mody średniowiecznej: od X wieku do XV; ewolucja i wyjaśnienie dlaczego tak a nie inaczej
- przykłady kultury rycerskiej na dworze; romanse, damy serca;
- nauka tańca średniowiecznego
- możliwość przymierzenia strojów średniowiecznych
- zabawy plebejskie
- stanowisko krawca średniowiecznego wraz z pokazem procesu szycia od początku do końca

18 lipca

Jak runo zamienia się w materiał...;

Program:

Stanowisko z koszami runa:

- Pokazanie surowego owczego runa,
- Pokaz prania runa,
- Pokaz suszenia runa,
- Gręplowanie runa,
- Pokaz przędzenia wełny na wrzecionie,

Pokaz farbowania przędzy wełnianej:

Stanowisko składa się z:

- dużego namiotu średniowiecznego;
- ławek i stołów;
- kilku kotłów stalowych i ceramicznych z epoki;
- mis, koszyków, puzderek i pojemników ceramicznych z odczynnikami i roztworami farbiarskimi (zmielone kory, łupiny orzechów, jagody itd.);
- koszy z runem owczym, przędzą oraz różnymi rodzajami tkanin wełnianych o różnych splotach;
- specjalnego żelaznego paleniska, które pozwala palić ogień bezpośrednio na ziemi bez ryzyka zaprószenia oraz trójnożu na którym zawieszają się kotły;
- łyżek, chochli do mieszania kąpieli farbiarskiej;
- cebrów do płukania przędzy;

Prezentowane następujące techniki:

- przygotowanie runa, tkaniny wełnianej do farbowania;
- przygotowanie barwników do farbowania;
- farbowanie;
- płukanie i czyszczenie wełen po farbowaniu naturalnymi barwnikami;
- suszenie wełen;

Pokaz średniowiecznych technik tkackich:

Prezentowane następujące techniki:

- tkanie na barku,
- tkanie na tabliczkach,
- tkanie na pionowym warsztacie tkackim z pół nicielnicą,
- tkanie na poziomym warsztacie tkackim

Pokaz filcowania runa owczego:

Stanowisko składa się z:

- dużego namiotu średniowiecznego;
- ławek i stołów;
- mat do filcowania;
- wystawy pokazowych czapek, sakw, rękawic oraz toreb średniowiecznych z filcu.

Prezentujemy następujące techniki:

- dobór odpowiedniego gatunkowo filcu;
- nakładanie filcu na formę;
- namaczanie i kształtowanie filcu na mokro;
- różne techniki filcowania na mokro;
- wykańczania wykonanych wyrobów filcowych.

Pokaz warsztatu krawcy średniowiecznego:

Prezentujemy następujące techniki:

- Przy użyciu średniowiecznych przyborów pokazujemy;
- Zdejmowanie miary z modelu;
- Nanoszenie wymiarów na tkaninę;
- Tworzenie wykrojów;
- Rysowanie na materiale;
- Wycinanie materiału;
- Ręczne szycie materiałów,

Przymierzalnia strojów średniowiecznych:

Stanowisko składa się z:

- średniowiecznego namiotu,
- historycznych ubiorów męskich,
- historycznych ubiorów damskich,
- dodatków: czepek, pasów, sakiewek, chust,
- osoby, która przebiera chętnych w strój z epoki,
-

25 lipca

Plebejskie zabawy średniowieczne

Rozgrywane następujące gry

- walka ślepców,
- narty bolkowskie,
- sprawdzian na równoważnia,
- bitwa na koźle,
- kijaszek beskidzki,
- bieg nosiwody,
- sprawdzian siły
- rzut podkową
- ścinania głów

Gry dostosowujemy do wieku uczestników.

Stanowisko składa się z:

- ringu - szranki otoczone liną;
- drewnianej równoważni;
- belki ułożonej na kozłach;
- drobnych akcesoriów (kaptury, korbacze, worki z sianem, drewniane narty itp.);
- nagrody i upominki dla uczestników;

Średniowieczna karczma – poznawanie tajników średniowiecznej kuchni połączone z degustacją.

1 sierpnia

„**Imię zbrodni**” - gra miejska z udziałem bractwa Gryfitów oraz Teatru Otwartego, Kata z Nysy i inkwizytora Waldemara. Gra miejska będzie oparta na wydarzeniach historycznych z życia miejskiego XV-wiecznego Krakowa. Zadaniem uczestników będzie rozwikłanie zagadki historycznej, a tym samym doświadczenie warsztatu historyka poprzez badanie „żywych źródeł”.

8 sierpnia

Dzień Rzemiosł

Pokaz Płatnerski:

Stanowisko składa się z:

- dużego namiotu średniowiecznego;
- paleniska kowalskiego;
- miechów;
- kowadła;
- klepiska, babek, foremników;
- ławek i stołów;
- młotków, kleszczy i narzędzi;
- drewnianych cebrów do chłodzenia;
- wystawy elementów zbroi z epoki.

Prezentowane następujące techniki:

- kucia swobodnego,
- wyoblania wgłębne, wyoblania,
- żłobienia, rowkowania,
- zawijania krawędzi,
- wykańczania i wygładzania powierzchni,
- nitowania gotowych elementów.

Pokaz filcowania runa owczego:

Stanowisko składa się z:

- dużego namiotu średniowiecznego;
- ławek i stołów;
- mat do filcowania;
- wystawy pokazowych czapek, sakw, rękawic oraz toreb średniowiecznych z filcu.

Prezentowane następujące techniki:

- dobór odpowiedniego gatunkowo filcu;
- nakładanie filcu na formę;
- namaczanie i kształtowanie filcu na mokro;
- różne techniki filcowania na mokro;
- wykańczania wykonanych wyrobów filcowych.

Pokaz średniowiecznych technik tkackich:

Prezentowane następujące techniki:

- tkanie na barku,
- tkanie na tabliczkach,
- tkanie na pionowym warsztacie tkackim z pół nicielnicą,
- tkanie na poziomym warsztacie tkackim

Pokaz technik garncarskich:

Stanowisko składa się z:

- namiotu średniowiecznego,
- koła garncarskiego,
- ławek i stołów,
- podkładek dla uczestników,
- drewnianych cebrów do mycia rąk,
- przyborów i narzędzi do ceramiki,
- wystawy naczyń z epoki.

Prezentowane następujące techniki:

- toczenie na drewnianym kole szybkoobrotowym,
- toczenie techniką taśmowo-ślizgową,
- wyklejanie z wałeczków,
- wyklejanie z kulki.

Pokaz szewca i rymarstwa:

Stanowisko składa się z:

- dużego namiotu średniowiecznego;
- dziurowników, nici lnianych, wybijaków, igieł szewskich;
- kopyta szewskiego i babek;
- ławek i stołów;
- szydeł, kleszczy i narzędzi;
- wystawy przykładów różnych rodzajów skór, rzemieni oraz gotowych wyrobów skórnicych z epoki.

Prezentowane następujące techniki:

- wycinania podeszew lub kształtu toreb;
- radłowania i otworowania szydłem krawędzi;

- szycia technikami średniowiecznymi (technika na dwie igły);
- lamowania, młotkowania;
- wykańczania i ozdabianie butów lub toreb.

15 sierpnia

„Imię zbrodni” (część 2) - gra miejska z udziałem bractwa Gryfitów oraz Teatru Otwartego, Kata z Nysy i inkwizytora Waldemara (opis wyżej).

22 sierpnia

Ciało i duch

Benedyktyńskie skrytorium Sztuka czerpania papieru

1. W średniowiecznym skrytorium - warsztat poświęcony tajnikom pracy skryby i iluminatora. Uczestnicy w czasie zajęć poznają dokładnie rolę i charakter skrytoriów klasztornych oraz kolejne etapy powstawania książki rękopiśmiennej.
2. Zajęcia kaligrafii - rozwinięcie zajęć w średniowiecznym skrytorium. Nacisk położony jest na praktyczny aspekt pracy skryby. Uczestnicy poznają różne rodzaje pisma średniowiecznego.
3. Zajęcia z iluminacji - zajęcia poświęcone są przede wszystkim iluminacjom średniowiecznym. W ramach warsztatów uczestnicy wykonają miniatury książkowe.
4. Czerpanie papieru.

Spotkania II: niedziela (5.07; 12.07; 19.07; 26.07; 2.08; 9.08; 16.08; 23.08)

Kraków w średniowiecznej Europie

Część niedzielna zostanie poświęcona różnym kulturom średniowiecza, które wędrowały do Krakowa i przez Kraków.

Odbiorca pozna to, czego doświadczali wędrowcy, pielgrzymi, kupcy i handlarze na szlaku do Krakowa, a także mieszkańcy stołecznego grodu, którzy spotykali powyższych.

Spotkania będą prowadzone przez pracowników MHK w średniowiecznych obiektach muzealnych, w oparciu o warsztaty z zeszłorocznej edycji.

Spotkania III: sobota – niedziela (29-30 sierpnia)

Krakowskie dni rycerstwa - Turniej róż

Finałowe spotkanie poświęcone kulturze rycerskiej.

Przewidziany jest rozbudowany program prezentacji rycerskich, turniej oraz życie dworskie, w tym kuchnia.

Turniej

początek: piątek wieczór, zebranie rekonstruktorów, rozbicie obozowiska

sobota g.11-12: pochód pocztów rycerskich spod Wawelu przez ul. Grodzką i Floriańską pod barbakan (w tym czasie pod barbakanem pokaz musztry i manewrów straży miejskiej). Na miejscu przywitanie przybyłych przez organizatora turnieju - rajcę miejskiego Wojciecha wraz z przedstawicielami miejskiego patrycjatu i przybyłymi mieszkańcami. Wyciąganie historycznych waśni między rodami oraz miastem. Przedstawienie przybyłego rycerstwa i uroczyste wejście do budynku. Damy oraz miejski patrycjat siedzą na honorowym podeście, są obsługiwani przez służbę; mieszkańcy stoją w otoczeniu lub siedzą na zwykłych, niewyróżnionych miejscach. Rozpoczęcie turnieju od prezentacji każdego z uczestników, przytoczenie rysu historycznego, naświetlenie konfliktów rodowych. Pojedyńki 1 na 1, wygrany przekazuje kwiat pokonanego rywalowi swojej faworytce. Wygraną jest dama która zebrała najwięcej dowodów uznania. Pod koniec jako finałowa konkurencja walki 3 na 3 lub 2 na 2, których zwycięzcy również przekazują kwiaty damom (do przedyskutowania czy będzie potrzeba urozmaicenia). Zakończenie turnieju - uroczyste wyłonienie najwspanialszej damy. Rozpoczęcie części wieczorno-artystycznej. Pokazowa biesiada połączona z pokazem tańców i turniejem bardów.

Niedziela:

Rozpoczęcie w barbakanie. Oficjalne podziękowanie gościom oraz powtórna prezentacja bractw - wręczenie ewentualnych upominków. Turniej giermków z wymyślnymi konkurencjami mającymi pokazać kunszt i sprawność - np. strzelanie z łuku (bezpiecznymi strzałami) do osoby w pancerzu, rzucanie bezpieczną włócznią do osoby w pancerzu lub do celu. Bieg po futro - forma biegu dam czyli testów sprawnościowych w realiach epoki.

Elementy dotyczące całego turnieju:

- kramy i kramiki przed Barbakanem
- raz na jakiś czas powtórzenie pokazu musztry i manewrów lekkiej piechoty przed Barbakanem
- postawienie na dobrze wyreżyserowane sceny, bez uchybień organizacyjnych;
- postawienie na jakość, nie ilość. Ograniczona liczba rekonstruktorów (60-70) pozwalająca na sprawne przeprowadzenie całości pod kątem widowiskowości oraz organizacji.
- obóz w Celestacie: otwarty dla publiczności, wysoki poziom estetyczny, przedstawienie w jaki sposób ówczesni radzili sobie w podróży;

Pałac Krzysztofory, 29 września (wtorek) 2015, godz. 16.00,

Debata:

Fanatyzm czy słuszne prześladowanie? O inkwizycji i porządku społecznym w średniowieczu