
1ÚR KÖRFU TEXTÍLKENNARANS Stafir

Höfundur: Freyja Rut Emilsdóttir

NÁMSGAGNASTOFNUN
www.nams.is

Höfundur: Silja Kristjánsdóttir
ÚR KÖRFU TEXTÍLKENNARANS Verkefni í textílmennt fyrir 1.– 4. bekk

Aðferð:
Vafið og hnýtt

Efni:
3 ����Pípuhreinsarar
3 ����Garnafgangar

Áhöld:
3 �Skæri
3 �Javanál

2ÚR KÖRFU TEXTÍLKENNARANS Stafir

Gott er að festa stutta enda
með því að vefja yfir þá.

Vinnulýsing fyrir nemendur

1

2

3

4

5

Mótið stafi úr einum eða fleiri pípuhreinsurum.

Bindið endann á garninu við pípuhreinsarann og byrjið að vefja.

Vefjið garninu þétt utan um pípuhreinsarann þar til það þekur hann allan.

Notið grófa javanál til að festa lausa enda með því að stinga þeim inn í vafninginn.

Mótið stafina aftur þegar þeir eru full vafðir.

Til kennara
Ef fleiri en einum pípuhreinsara er skeytt saman er mikilvægt að vefja endunum
þétt þannig að vírinn standi ekki út úr. Sömu aðferð má nota til þess að móta orð
eða hluti. Þá er einnig tilvalið að nota perlur sem skraut og þræða þær upp á pípu­
hreinsarann áður en byrjað er að vefja.

