

Product of the wires tree of happiness-Slovakia

Product of the wires, tree of happiness

approach: we need a differend kind of stone and differend size

- Need a metal- pot of different colors
- We need colored beads

Technology: Prepare wires, cutting up the 16 pieces of 25 cm wires, mesh together so that through them colors beads, we have the beads inside the twisted, tangled wires and ends, finally bunched wires around the stone, they can be there on the bottom of the stone glee better to keep happy-trees done

- In the work shops we can sell them at craft market place older students can use to decorate beads natural stone amethyst-etc.

The product of metal-film metallic SLOYAKIA

The product of metal-film metallic

Product Name: decorative box, decorative paintings

procedure:

- In this activity, we need a metallic foil that we create a metallic effect
- Decorate the box, we need a different shape box-who subsequently decorated by metallic foil is ductile foil, which displace into different shapes, there remain to us and create a 3D effect
- Just a made images, we created tissue paper technique, so that some of the places we pass metallic foil, that we pushed into the picture, it remains the metal line, which perfectly completes the picture

The product of the natural material-bee honey comb, - SLOYAKIA

Product Name: Candles

procedure:

- Prepare the color honey comb bees wax
- Cutting up the slices into 4 pieces, so we went out candles
- Prepare the candles

- Start twisting slices, so that we will wicking side
- We will make gradually 3 or 4 candles made of natural material, cinnamon, badian, ribbons, nuts, pods, etc.
- Candles and other colors each honey comb
- Finally, we'll show candles and evaluate our creativity and work with this material
- Candles smells very nice and products products of them are looking nice as well

Slovakia- new product, cakes

-we made cakes which were very very perfect and tasty

We baked cookies, ginger bread and decorated them. Nurses helped us to cook all the cookies and a ginger bread. We have spend a nice Saturday afternoon together.

recipe:

we need 500 g flour, 170 g pig, sugar, 2 eggs, 6 tablespoons honey, 1 gingerbread baking powder, 3 tablespoons melted butter, a little rum, 1.5 tablespoons of cocoa. Prepare the dough, let stand for 2 hours. Then cookie, cutter and bake in a moderately hot oven.

Textile-product /A doll in the costume

Slovakia is famous for the cultivation of flax and hemp, which was produced in the past in the canvas fabric. Like wise, staining substances – blue print. The substances lived in the past as clothing and costumes for women. In Kežmarok crafts men paystaining substances sewing. With students, we have decided to produce the substance and spatul a doll in a traditional costume.

Procedure:

Students calculated the necessary substance: the moral flag on the scarf to dress. Previously, we maked white substance on a coverde corated with wavylines and ribbons. Then the students calculated thene cessary substances and used the

edges and using nail gun. Then paint the spatula on the face.

Dolls were ready and nice.

Elementary School Lubica, Slovakia Textile bags

Class of students with mental disabilities
Pupils produce textile bags. Textiles-old T-shirts slited with
scissors, amplifiered and draw from them textile bags. Then bags decorated with
drawings. They worked very nicely, with passion. The best works were awarded
and displayed at the notice board.

Slovakia and product of wood

Project C o m e n i u s

L'ubica Elementary School, School 1, 05971 L'ubica, Slovakia www.zslubica.edupage.org

Product of wood:

Topic: Plastics technology, decorating wooden box

Tools: wooden plates, napkins, glue, paintbrush, modeling clay, and beads cord,

distempers

Methods: explanations, the emergency plan, training and assessment,

assignments, essay, presentation

Development: motor skills, independence, concentration, problem solving Procedure: wooden box we get rid of inequalities, polish, choose a nice napkin, modeling clay fill some of the pictures hang out and glue is applied with a brush from the top, let it dry, than completes tempera or acrylic paints region frame-by colors on a napkin, let it dry, threading through the holes in the box and slipped it cordbeads. The Picture is finished and we can hang it somewhere.

Slovakia and product of paper

Description: collective work of pupils with intellectual disabilities variant A

Topic: Working with card board-paper
Model of my residence, village L'ubica

Cross-curriculum: Developing mathematical skills / scale, calculation, geometry / development of manual skills, cutting, gluing, artwork and teaching, science and regional studies, development communication in then ative and foreign language.

Methods: Analysis and Synthesis, comparisons, assignments, discussion, driven interview questions and answers, assessment and presentation.

Procedure: Students first discussed in the classroom, on the village and it senvirons, a map of the village, buildings in the village. At the same time the lessons of science, natural history complement the curriculum on the topic: scale, conversion, village earchitecture, important buildings, streets, the unitoflength. After working hours on teaching art to address using card board, paper, paint.

Assess ment of work: A collective work developed with students prosocial, assertive and empathic behavior. Assess and streng then the teaching theme of community and neigh borhood.

Baking salty of Slovakia

With students, we baked bread rolls and salty cookies, which where decorated with paint or pepper,sesame and caraway - dought was prepared from raw materials: flour, water, salt and egg

- the development of road, paper and draw different shapes, after that you have to bake them by 140 degrees Celsius for about 30 min.
 - When they are already baked you can paint them or decorate with sesam

Product jewerly-earrings of Slovakia

Procedure: Students work with a forceps, wires and beads, semi-finished wood in the shape of a triangle, which served as the basis for the earring.

First, we prepared a wooden earrings, boys with forceps to secure the triangle hook, which serves as a hook earring in your ear. Then we prepared beads and shiny rhinestones, glue, which adorned earrings.

They made wooden earrings, decorated with stones - each

They made wooden earrings, decorated with stones - each piece is unique and made beads bracelets and other ornaments, which they liked. Work to develop their manual dexterity and concentration.

Product jewelry- necklace of Slovakia

manufacture of jewelry

We need: ceramic material, brick and white colors in 1kg, various licorice, spatulas and knives to modify materials, laces, beads process: from ceramic materials modeled necessary ornament on a necklace, pendant, the best form of sheets, make sure it made me strap hole, then decorate various groove and let it dry for 24 hours when it dries stained product and hang it on a wrist-have necklace product develops manual dexterity and motor skills, creativity and children education

Slovakia- Pedig-product of natural material

Basics of knitting

Before we start the actual weaving, we should learn a few basic concepts. Pedig always have before knitting a few minutes to soak in water. Just as we constantly knitting during soaking unfinished product (but we care not to unnecessarily plywood bottom). Water should be lukewarm to us .Each basket consists of three parts:

braid bottom warp rods (or own production floor)

string (knit two, three, four bars ..)

closure of warp beams

So now what to do (production cart with solid plywood bottom). Prepare the warp rods. These are the rods that are sticking out from the bottom up and we create around them . Warp beams should have the same length. Here we determine by a simple formula:

required amount of trash + 5-8 cm at the bottom of braid + 20 cm at roadblock

(If we wanted to weave a complex roadblock, I prefer to still add 10 cm)

Rods must be cut as much as we holes in the bottom. The ends of the rods the tip, we will work with them better.

While we watch the weaving, warp rods to keep straight. If you want to Basket either widened or narrowed, we start in this direction warp and bend rods. The change is apparent to us after about two to three rows. Spokes always will end at the same place as we started (braided into a spiral, so that otherwise would be on one side of the basket higher).

Roadblock properly tightened, the ends are nicely kept. After drying rack (next day) commandments projecting rods and paint the basket.

