Wykorzystanie i wpływ origami na rozwój dziecka.

ORIGAMI to technika składania papieru pochodząca z Dalekiego Wschodu. W średniowieczu w Chinach i Tajlandii papierowe kwiaty origami składano na ołtarzach i ozdabiano nimi groby. Origami była i jest sztuką. Przy składaniu papieru należy zachować spokój, dokładność i cierpliwość. Japończycy składający origami celebrują poszczególne etapy pracy jak modlitwę czy ceremonię sakralną.

Origami wykonuje się z kartek kwadratowych, trójkątnych i okrągłych. Składa się formy płaskie i przestrzenne, zwykłe i nacinane, a nawet wycinane na złożeniach. Składa się formy pojedyncze i złożone z wielu modułów, nawet z kilkuset. Wykorzystuje się kartki małe, średnie i wielkie oraz różne rodzaje papieru, gładkie i wzorzyste, barwione i drukowane, grube i cienkie, błyszczące i matowe.
 Origami - wschodnia sztuka składania papieru - ceniona jest również w kulturze europejskiej. Wielu pedagogów, nauczycieli, psychologów dostrzegając potencjał, jaki posiada sztuka Origami w wychowaniu oraz kształceniu dzieci i młodzieży włączyła tę metodę w swój program pracy. Zauważono, że Origami może służyć także w pracy z dziećmi o zaburzeniach osobowościowych i psychicznych, mającymi trudności z koncentracją, z przyswajaniem wiedzy. Dowiedziono, że Origami doskonale sprawdza się w terapii zaburzeń różnego charakteru i stopnia. Origami swą terapeutyczną funkcję spełnia pobudzając układ nerwowy, integrując w czasie składania pracę obu półkul mózgowych. Dziecko odbiera wrażenia za pomocą kilku zmysłów równocześnie (dotyk, wzrok, słuch). Składanie papieru sprzyja współpracy między zmysłami. Origami można wykorzystywać zarówno podczas pracy z ludźmi niepełnosprawnymi jak i z dziećmi z trudnościami szkolnymi (dysleksja, dysgrafia).
 Patrząc na dzieci podczas procesu składania papieru, słuchając ich wypowiedzi, często emocjonalnych i spontanicznych, szybko można się zorientować, iż origami staje się przydatnym narzędziem integracji, szczególnie na poziomie edukacji elementarnej. Dlatego konstruowania papierowych form nie należy traktować jedynie jako aktywności czysto plastycznej czy technicznej. Rozsypane na ławce kwadraty czy koła w różnych kolorach i wielkościach to teren badawczy dla dziecka, które porównuje, przelicza, przekształca, bardzo często opowiada o tym, co robi. To niekończące się ćwiczenia językowe, matematyczne oraz zbieranie ogromnej liczby różnorodnych doświadczeń dla rozwijającej się dynamicznie wyobraźni. Ponieważ proces uczenia się wymaga zarówno zaangażowania intelektualnego, emocjonalnego, jak i ruchu, który wspomaga pracę mózgu, origami staje się niezwykle cennym narzędziem integrującym wszelkie doświadczenia zmysłowe dziecka, zbierane systematycznie podczas każdej zabawy z papierową składanką.

W nauczaniu zintegrowanym czynności związane z konstruowaniem papierowej formy tworzą ciąg sytuacji dydaktycznych, realizując treści z zakresu wszystkich edukacji.

Od wielu lat edukacja i oświata polska wykorzystuje metody origami w nauczaniu. Największe osiągnięcia ma poznańska nauczycielka Dorota Dziamska, założycielka Polskiego Centrum Origami, organizatorka Ogólnopolskich Konferencji Origami, organizatorka wielu kursów i warsztatów dla nauczycieli, autorka książek i niezwykle nowatorskiego programu nauczania początkowego opartego na metodach origami.

Literatura :

A. Gieroba „Origami w pracy terapeutycznej” – „Grupa i zabawa” nr 1/97

J. Gut „Origami z kółek jako zabawa osoby dorosłej z dzieckiem niepełnosprawnym” – „Grupa i zabawa” nr 1/97

T. Gołąb „Origami w pracy dydaktyczno – wychowawczej” – „Życie szkoły” nr 8/93

D. Dziamska „Już w szkole” – „Papierowe składanki kl.III”

Opracowała :

Małgorzata Sajewska

nauczycielka kształcenia zintegrowanego

