

郷土資料館で、むかし体験！

— 野付小学校 3年生 —

2月15日(金)、野付小学校3年生(13名)が、「昔の暮らし」「昔の道具を調べる」学習の一環で、来館され、館内に展示している昔の道具を調べたり、実際に道具を使う体験をしました。

体験した道具は、「火のし」「炭火アイロン」「湯たんぽ」「石油ランプ」「せんべい焼き」「火ばち」「洗濯板」などです。便利な生活をしている中で昔の道具を使うと、準備などに手間がかかり、その取扱いも不便さを感じますが、昔の生活の中では、常に密着し関連性のあるもので、知恵と工夫が隠されていることがわかったようです。


●体験の感想やお礼の手紙をいただきましたのでいくつかをご紹介します。

郷土資料館のみなさんへ

先日は、いろいろなたいけんをさせていただきありがとうございました。郷土資料館のところで一番楽しかったのは、アイロンとせんたく板です。アイロンは、昔のが2つ、今のが1つ合計3つ、アイロンのことですが、昔と今、昔は、炭をいれたりして、重く、今のように軽くはなく、昔の人はすごく、くろうしていたんだなと思いました。今のアイロンは家ではできないたいけんでした。でも大人になったときの練習にもなりました。私はせんたく板は、よごれがちょっとずつやるのはたいへんですね。ランプでもつと熱くなるんですね。電気をかけて、きもだめしみたいでおもしろかったです。でもランプはきえずに、弱くもするし、強くもできます。はじめての事はせんたく板を見たことです。昔の人はこれを使っていたのだな—と思いました。おせんべいやきでは、すごくおもしろかったけど鼻血をだしてしまし。おせんべいをやくのをおくれてしまい、女の子の中で一番さいごでした。そして、やけるか待っていました。そして、できて食べてみると中はやわらかく、外はちゃんとやけていて、「かたいよ」と言われていたので、食べてみるとやわらかく、クッキーみたいでした。いろいろありがとうございました。

郷土資料館のみなさんへ

先日は、色々な体験をさせて下さり、ありがとうございます。ぼくが一番心にのこったことは、せんべいやきです。他には、アイロンがけ、湯たんぽ、洗たくなどの体験をやらせていただきました。ありがとうございます。昔と今のせんべいでは、昔のほうがおいしかったです。アイロンがけは、火のしが一番（しわ）のびなくて、すみアイロンは、火のしよりものびました。今のアイロンが一番のびました。先日は、本当にありがとうございました。

郷土資料館のみなさんへ

先日は、いろいろなたいけんをさせていただき、ありがとうございます。たとえばせんたく、あとあいろん、3つのあいろんは、全ぶたのしかったです。あとゆたんぽはあたたかったです。あとランプはまっくらでもぜんぜんあかるかったです。いちばんたのしかったのはせんべいやきで、わたしは、大きくもなく、小さくもなくおいしかったです。いろいろなとうぐがあつたのしかったです。

今後こうした体験出来る道具を増やし、たくさんの方にむかし体験をしてもらいたいと思っています。学校だけではなく各種団体や地域行事でも資料を貸し出しますので、ご連絡ください。

ふるさと講座・自然系 オジロフシ・オオフシ観察会のお知らせ！

ワシの他に、カモ類の渡りの季節で、たくさんの鳥たちが観察できます。とても欲張りな観察会です。ぜひ、ご参加ください。

●日 時 平成25年3月23日（土）

午前9時～12時

●場 所 風蓮湖・走古丹方面

●講 師 別海町郷土研究会 会長 渡辺 昇 氏

●集 合 郷土資料館へ9時までに集合

観察場所への移動は、当館で送迎しますが、自家用車での移動もできます。

●定 員 15名（3月5日（火）から受付を開始します。電話・FAX・メールにて氏名・電話番号をご連絡ください。）

●持 物 双眼鏡・図鑑（当館で若干貸し出します。）長靴を必ず着用ください。


この事業は、当初3月2日に開催予定でしたが、悪天のため延期したものです。

別海町郷土資料館だより No.164

発行日 平成25年3月4日

発行所 別海町郷土資料館

別海町別海宮舞町30番地

電話 0153-75-0802（FAX兼）

e-mail kyoudo@betsukai.jp

編集後記 3/1～3にかけて、当地方は暴風雪となり、今まで体験したことのないような吹雪で、目の前が真っ白になりました。20年前に私も通行止めにあい、車の中で一晩過ごした経験がありますが、車が埋まるほどではありませんでした。天候に注意したり、万が一の備えが必要であることを改めて痛感しました。（K.I）