

Sztuka origami w przedszkolu

■ Dorota Dziamska, Janina Krystyna Tiereszko

Zabawy konstrukcyjne oparte na sztuce origami, które możemy zaproponować dzieciom, tworzą bardzo wartościowe pole doświadczeń edukacyjnych. Czynność składania jest jednocześnie ćwiczeniem motorycznym, a w zależności od wielkości składanej płaszczyzny, nauczyciel może stymulować zarówno dużą, jak i małą motorykę. Szczególne znaczenia w przedszkolu nabierają ćwiczenia manipulacyjne z małym kołem, kwadratem czy inną wyjściową płaszczyzną origami, które usprawniają mięśnie dłoni tak potrzebne w nauce pisania i jednocześnie pomagają poznać stosunki przestrzenne, figury geometryczne oraz geometrię samej kartki papieru.

Do ćwiczeń tych nauczyciel stosuje proste techniki sztuki origami, tzw. techniki origami płaskie z koła czy z kwadratu. Stosowanie tych technik zaczyna się już w trzecim roku życia dziecka, a oparte na wcześniejszych doświadczeniach sensorycznych (zaczynamy składanie od koła jako kształtu najbardziej przyjaznego dziecku) zapewnia jednocześnie pierwsze sukcesy edukacyjne.

Ważną funkcją papierowych ćwiczeń manipulacyjnych jest systematyczne wyrównywanie napięcia mięśniowego. Konstrukcyjne zabawy przedszkolaków, aranżowane przez nauczyciela, dają duże możliwości w zakresie aktywności społecznej, wywołują określone interakcje, na podstawie których dziecko spontanicznie aktywizuje się w rozmowie, będącej konsekwencją wykonywanych czynno-

ści. Stosowanie na zajęciach odpowiednich modeli o różnym zakresie ich trudności oraz o określonej formie tematycznej umożliwia nauczycielowi świadome wejście w cztery obszary rozwojowe dziecka jednocześnie. Zabawa taka wspiera bowiem rozwój fizyczny, jednocześnie zapewniając poznanie rzeczywistości z dużą dozą emocjonalnych przeżyć i kontaktów społecznych. Wyzwalająca się w ten sposób ekspresja twórcza dzieci „zaprasza” je systematycznie w progi sztuki. Umożliwia wnikliwe, systematyczne jej poznanie przez działanie, otwierając jednocześnie świat dziecka na przeżywanie wspólnej radości, poczucia sprawstwa, odkrywanie swoich możliwości. Ten holistyczny wymiar sztuki origami, niejednokrotnie pomijany przez tych pedagogów, którzy w papierowej składance widzą jedynie kolejną ozdobę na choinkę czy dekorację przedszkolnego kącika, jest najistotniejszym jej atutem, bowiem czynności prowadzące do budowy papierowej składanki, zaproponowane w metodyczny sposób dzieciom przez nauczyciela, mogą stanowić treść niejednych, w pełni zintegrowanych zajęć.

Wzrost poziomu integracji sensorycznej winien być celem każdego zajęcia na poziomie edukacji elementarnej, a papierowe zabawy z origami w pełni umożliwiają realizację tego celu. Oczywiście, jeżeli origami będziemy stosować wyłącznie od czasu do czasu, nie możemy powiedzieć, iż w sposób znaczący wpłynęliśmy na zwiększenie poziomu integracji sensorycznej. Jednak, gdy origami stanie się

pewnym szerokim, przemyślanym systemem zajęć, efekty naszej pracy z dziećmi będą widoczne na wielu płaszczyznach. Nawet rodzice, nie będąc specjalistami–pedagogami, odkryją konkretne postępy swoich dzieci w zakresie rozwoju psychicznego. Wzrosną również znacznie ich umiejętności językowe i matematyczne, nie mówiąc już o czytelnej i chętnie werbalizowanej przez nie same ocenie piękna płynącego z obrazków origami.

Origami jako sztuka sama w sobie narzuca pewną odpowiedzialność za estetykę tego, co robimy z przedszkolakami. Same wzory i propozycje obrazków origami, wykonane przez nauczyciela, muszą być estetyczne, poprawne kompozycyjnie i zgodne z zasadami tej sztuki. Brak fachowości w tym zakresie może przyczynić się do zwiększania poziomu nadpobudliwości i przesadnej ruchliwości dzieci. Nieodpowiednio przygotowane zajęcia, np. nieforemne płaszczyzny origami do składania (nie koło, ale wycięty nożyczkami owal, nie kwadrat, ale prostokąt itd.), brak znajomości założeń metodyki prowadzenia takich zajęć doprowadzić może do chaosu, częstych pytań, np. *Czy tak? Czy ja mam dobrze?* itd., zamiast do koncentracji, skupienia i wyciszenia dzieci. Wykonane przez nauczyciela plansze demonstracyjne o dużej liczbie kół w szerokiej gamie średnic prowadzą do nieprzewidywalnych form zachowania, do bałaganu. Konieczne jest tutaj zastosowanie konkretnej metodyki pracy z origami, opartej nie tylko na teorii zachowań grupowych dzieci przedszkolnych, ale i praktyce stosowania origami jako narzędzia integracji.

Origami w edukacji przedszkolnej

Już w latach osiemdziesiątych pojawiły się w naszym kraju pierwsze próby zainteresowania sztuką origami. W „Świecie Młodych” oraz magazynie technicznym „Młody Technik” spotykamy wówczas tego typu zadania dla czytelników – wykonanie składanki origami. Były to oczywiście pierwsze próby adaptacji tej pożytecznej umiejętności.

Klasyfikacją technik składania papieru i stosowaną metodyką pracy z papierowymi

modelami w przedszkolu oraz tworzeniem najbardziej odpowiednich do edukacji dzieci modeli zajęła się grupa pedagogów – nauczycieli przedszkoli i szkół z różnych miast zrzeszona w **Stowarzyszeniu – Polskie Centrum Origami (www.origami.org.pl)**. Stowarzyszenie proponuje nauczycielom stosowanie origami jako formy wspierania rozwoju dzieci, narzędzia integracji, a nie naukę origami jako przedmiotu. Zrozumienie takiej edukacyjnej koncepcji jest niezwykle ważne, ponieważ utopią byłaby konkretna chęć włączenia samej sztuki origami do programów szkolnych jako obowiązkowej nauki składania papieru. To przez składanie papieru dziecko rozwija się i uczy, nabywając odpowiednich umiejętności w zakresach przewidzianych programami szkolnymi.

Koncepcję edukacji przez origami wprowadzają obecnie w Polsce różne placówki przedszkolne. Bardzo duże doświadczenie w tym zakresie, potwierdzone licznymi publikacjami oraz pierwszą próbą opisu badawczego, mają nauczyciele Przedszkola nr 182 w Warszawie, w którym mieści się już od 10 lat Warszawski Oddział Polskiego Centrum Origami oraz Klub Origami – Mała Syrenka.

Przedszkole proponuje zabawę z origami, począwszy od trzeciego roku życia dziecka. Każdy rok pobytu dzieci w przedszkolu to kolejne spotkanie ze sztuką składania papieru.

Spotkania ze sztuką origami, według proponowanej przez Polskie Centrum Origami metodyki zajęć w przedszkolu, możemy podzielić na kilka etapów, które są ściśle związane z fazami rozwoju dzieci:

- składanie wstępne, wykorzystujące technikę origami płaskie z koła – praca z płaszczyzną origami – kołem, na którym nie wykonuje się zagięcia lub wykonuje się tylko jedno zagięcie;
- składanie prostych modeli w technice origami płaskie z koła, wykorzystujące zasadę budowy formy – jedno zgięcie na kole i użycie trafnej (małej) liczby kół do budowy modelu;
- składanie obrazków w technice origami płaskie z koła;

- składanie wstępne kwadratów – praca z płaszczyzną – kwadratem, na którym nie wykonuje się zagięcia lub wykonuje się tylko jedno zagięcie;
- składanie prostych modeli w technice origami płaskie z kwadratu, wykorzystujące zasadę budowy formy – jedno zgięcie na kwadracie i użycie trafnej (małej) liczby kwadratów do budowy modelu;
- składanie dużych płaszczyzn origami jako wprowadzenie do pracy w technikach przestrzennych;
- składanie prostych modeli przestrzennych, których konstrukcja oparta jest na wcześniejszych doświadczeniach składania form płaskich.

W każdym z przedstawionych powyżej etapów zabawa w składanie zawierać powinna następujące elementy, które są podstawą prawidłowej organizacji holistycznego pola doświadczeń edukacyjnych:

- manipulacja wstępna płaszczyzną origami;
- wykonanie zgięcia i analiza dotykowa powstałej tak formy (przy czym analizy takiej dokonujemy po każdym kolejnym złożeniu, szczególnie w przypadku form bardziej skomplikowanych – zabawa z etapami);
- użycie formy jako elementu (zabawki dydaktycznej) rekwizytu do ćwiczeń o charakterze np. matematycznym, językowym, interakcyjnym itp.;
- zabawa indywidualna modelem;
- zabawa modelem (modelami) w zespole;
- wykorzystanie powstałych impresji plastyczno-technicznych (kart pracy) do kolejnych doświadczeń przedszkolnych.

Oczywiście składanie papierowych modeli powinno być włączone w odpowiednio przygotowaną sytuację edukacyjną – doświadczenie edukacyjne, w których dziecko oprócz czynności składania podejmuje się i innych rodzajów aktywności.

Magia kolorów użytych do składania kółek czy kwadratów bardzo przemawia do dzieci. Możliwość wykonania samodzielnie figurki, która jest ładna, estetyczna, prawidłowa, a nawet taka sama, jak pani, to duże poczucie suk-

cesu i zadowolenia. Ten sukces umożliwia dziecku etapowość powstawania modelu, którą metodycznie wykorzystuje nauczyciel, aby zwiększać motywy do dalszej pracy. Tak, krok po kroku, dziecko odkrywa w sobie możliwości oraz zapoznaje się z magią samej sztuki origami, która być może pozostanie na dłużej dziecięcym hobby albo serdecznym wspomnieniem lat spędzonych w przedszkolu.

Propozycje sytuacji dydaktycznych Zdumiony Mikołajek

– zajęcia dla dzieci 3- i 4-letnich

- Pole holistycznych doświadczeń:
 - obszar fizyczny – trzymanie i podawanie, łapanie oburącz pudełka i wędrującej kartki papieru (kartonowa kartka z modelem Mikołajka), składanie papierowych kół, manipulacja, umieszczanie modelu w wyznaczonej przestrzeni, naśladowanie mimiczne;
 - obszar emocjonalny – doświadczenie zdumienia, opóźnionej gratyfikacji, radości indywidualnej, radości grupowej, grupowego zdumienia;
 - obszar społeczny – doświadczenie opóźnionej gratyfikacji, interakcji w małej grupie;
 - obszar poznawczy – przeliczanie i klasyfikacja papierowych kół, komponowanie modelu, poznanie emocji zdumienia, doświadczenie słuchania i rozmowy o Mikołajku, doświadczenie sposobu przyklejania modeli.

■ Pierwsza sytuacja dydaktyczna (A)

● Zabawa dydaktyczna – Co tam jest?

– dzieci stając w kole, podają sobie oburącz pudełko (np. pudełko po butach), klaszcząc i skandując: *Co tam jest?* Nauczyciel zatrzymuje pudełko i sam uchyla wieczko, pokazuje swoje zdumienie, prosi o wyrażenie zdumienia przez dzieci, gdy pokaże, co się w pudełku znajduje. Zdumione dzieci wraz z nauczycielem wołają: *O! Duże czerwone kółko. O! Jakie małe białe kółko.* Pudełko wędruje kilka razy. Przy końcu zabawy nauczyciel zdumiony woła: *O! Puste pudełko, O! Jeszcze coś!* Na spodzie wieczka model

Mikołajka wykonany w technice origami płaskie z koła. Dzieci oklaskami i okrzykami witają Mikołajka.

Mikołajek – origami płaskie z koła (zasada jednego zgięcia)

- **Ćwiczenia matematyczne** – dzieci przechodzą kolejno do pudełka i mogą wybrać sobie np. po 2 kółka – jedno duże, jedno małe jako prezent od Mikołajka.
- Druga sytuacja dydaktyczna (B)
- **Ćwiczenia manipulacyjne** – dzieci, siedząc przy stolikach, podają sobie oburącz karton z wykonanym w technice origami płaskie z koła Mikołajkiem (cztery grupy dzieci to cztery plansze z Mikołajkiem), jednocześnie śpiewają świąteczną piosenkę lub tylko słuchają jej nagrania (w przypadku, gdy nauczyciel rozpoczął właśnie przygotowania do zapoznania się z jej melodią i tekstem). W momencie zatrzymania melodii, dziecko z Mikołajkiem w rękach dokonuje analizy dotykowej modelu.
- **Ćwiczenia klasyfikacji, swobodnych wypowiedzi** – dzieci, patrząc na model Mikołajka, dokonują wyboru kółek po-

trzebnych do wykonania modelu, rozmawiają na temat kółek, które już mają (patrz: sytuacja dydaktyczna A).

Koła potrzebne do wykonania modelu

- **Ćwiczenia w składaniu papieru i kompozycji modelu, ćwiczenia swobodnych wypowiedzi na temat wykonywanych czynności** – dzieci składają kółka, obserwują model, obserwują czynności nauczyciela, który również składa, komponują – układają zwarty model na kartce, rozmawiają z nauczycielem;
- **Ćwiczenia zdumienia** – dzieci maszerują wokół stolików z oklaskami, zatrzymują się na znak nauczyciela przy kolejnych projektach Mikołajków, wydają okrzyk zdumienia: *O! Jaki piękny Mikołajek! O! Jaki piękny Mikołajek Małgosi!* itd.
- **Ćwiczenia w przylepieniu modelu** – dzieci przylepiają własny model według sposobu demonstrowanego przez nauczyciela (sposób dotyczy ilości używanego kleju – jedna kropka kleju na zakładce przylegającej do kartki).
- **Ćwiczenia zbiorowego zdumienia** – wzajemne prezentowanie wykonanych prac, tworzenie galerii Mikołajków, okrzyki, oklaski, gratulacje.

Zdumiony aniołek

– zajęcia dla dzieci 5- i 6-letnich

Aby przygotować podobne propozycje sytuacji dydaktycznych dla starszych grup wie-

kowych w przedszkolu, przede wszystkim musimy wyznaczyć prawidłowe pole tzw. doświadczeń holistycznych, oparte na odpowiedniej fazie rozwojowej dzieci. Zgodnie z metodyką, proponowaną przez Polskie Centrum Orgiami, dzieciom starszym w przedszkolu możemy już zaproponować składanie modelu w technice origami płaskie z kwadratu.

Aniołek

Kwadraty potrzebne do wykonania modelu

Oto propozycja odpowiedniego dla starszych dzieci pola doświadczeń holistycznych:

- obszar fizyczny – trzymanie i podawanie, łapanie oburącz pudełka i wędrujących kartek papieru (kartonowe kartki z modelami fragmentów aniołków – głowy, skrzydła, suknie), składanie papierowych kwadratów, manipulacja, umieszczenie

modelu w wyznaczonej przestrzeni, naśladowanie mimiczne;

- obszar emocjonalny – doświadczenie zdumienia, zaskoczenia, rozczarowania, opóźnionej gratyfikacji, radości indywidualnej, radości grupowej, grupowego zdumienia;
- obszar społeczny – doświadczenie opóźnionej gratyfikacji, interakcji w dużej grupie;
- obszar poznawczy – przeliczanie i klasyfikacja papierowych kwadratów, komponowanie modelu, śpiewanie pastorałki, czytanie sylab **lu, li, la, li, la, la**.

Jeżeli chcemy, aby składanie papieru stało się w przedszkolu interesującym doświadczeniem edukacyjnym dla dzieci, nie możemy pominąć faktu, iż origami jest sztuką, którą rządzą stosowne reguły. Każdy wnikliwy pedagog, świadomy funkcji poszczególnych ćwiczeń i zabaw proponowanych dzieciom, reguł tych nie pominie, ale czerpiąc z nich, zorganizuje takie formy aktywności dzieci, aby ich rozumienie stało się ich udziałem, logiczną, rozwijającą wędrówką przez sztukę, dla radości poznania, tworzenia, doświadczania prawdziwej miłości.

DOROTA DZIAMSKA

założycielka i prezes Polskiego Centrum Origami,
dyrektorka Origami – Pracowni Pedagogicznej

JANINA KRYSZYNA TIERESZKO

instruktorka origami Polskiego Centrum Origami,
nauczycielka Przedszkola nr 182 w Warszawie

BIBLIOGRAFIA

- Kołakowski L., *Mini-wykłady o maxi-sprawach*, Kraków 2006, Wydawnictwo „Znak”.
- Homplewicz J., *Etyka pedagogiczna*, Warszawa 1996, Wydawnictwo Salezjańskie.
- *Elementarz Jana Pawła II*, praca pod red. Krzysztofa Dybciaka, Kraków 2001, Wydawnictwo Literackie.
- Dziamska D., *Składanie papieru w procesie integracji mózgu. Wstęp*, Poznań 2003, Wydawnictwo Drukarnia.
- Dziamska D., *Orgiami – metoda nauczania pośredniego*, „Edukacja i Dialog” 1997, nr 10 /93/.